State of Alabama Ambient Air Monitoring 2017 Consolidated Network Review ## **Table of Contents** | Definitions and Acronyms | | |---|------| | No table of figures entries found. Definitions and Acronyms | 3 | | Introduction | | | Public Review and Comment | | | Overview of Alabama's Air Monitoring Network | | | Summary of findings of the network review | | | ADEM | | | HDNREM | | | JCDH | | | Network Plan Description | | | Monitoring Requirements | | | Population and CBSA | . 11 | | Types of Monitoring Stations | | | PAMS | . 14 | | SLAMS | . 14 | | STN | | | Supplemental Speciation | | | NCore | | | CASTNET | . 14 | | SO2 Data Requirements Rule | . 14 | | Alabama's SLAMS by Pollutant | . 15 | | Lead Network | | | Carbon Monoxide (CO) Network | . 16 | | Nitrogen Dioxide (NO2) Network | . 17 | | Sulfur Dioxide (SO ₂) Network | . 18 | | PM ₁₀ Network | . 20 | | Ozone Network | . 22 | | *1 in AL and 1 in GA | . 23 | | ** CASTNET site operated by EPA contractor | . 23 | | NA***New Site-No design value | . 23 | | Ozone Monitoring requirements for Alabama MSAs | . 24 | | PM _{2.5} Network | . 26 | | Quality Assurance | | | Monitoring Equipment Evaluation | | | NETWORK DESCRIPTIONS | | | ADEM AIR MONITORING NETWORK DESCRIPTION | 33 | | PM ₁₀ | 34 | | Lead | | | PM 2.5 continued | | | PM 2.5 continued | | | OZONE | 38 | | SO ₂ | 39 | | JCDH AIR MONITORING NETWORK DESCRIPTION | 40 | | HUNTSVILLE AIR MONITORING NETWORK DESCRIPTION | | | APPENDIX A | 43 | | Jefferson County Department Of Health (JCDH) | 4 | |--|-----------| | Annual Air Monitoring Network Plan | 1 | | AFFENDIX B | 4 | | Huntsville Department of Natural Resources and Environmental Management (HDNRE | 'M) 4 | | NCore Ambient Air Monitoring Stations | 1/1) . 4. | | PAMS (Photochemical Assessment Monitoring Stations) | 4. | | SLAMS (State and Local Air Monitoring Stations) | 4. | | SPM (Special Purpose Monitors) | 4. | | Network Review Findings | 45 | | APPENDIX C | 40 | | Site Assessments | 45 | | ADEM | 45 | | JCDH | 05 | | HDNREM | 150 | | APPENDIX D | 169 | | Maps | 169 | | ADEM Monitoring Sites | 160 | | Jefferson County | 170 | | City of Huntsville | 171 | | List of Tables Table 1 - 2017 Alabama Monitoring Network | 0 | | Table 2 Alabama CBSAs | 9 | | Table 3 JCDH CO Monitoring Sites | 12 | | Table 4 CBSA's PWEI and Number of Monitors Required | 10 | | Table 5 Appendix D to Part 58. PM 10 Minimum Monitoring Requirements | 19 | | Table 6 Appendix D To Part 58. Slams Minimum O3 Monitoring Requirements | 20 | | Table 7 Alabama MSAs with Ozone Monitoring Sites and Current Design Value | 22 | | Table 8 Appendix D To Part 58, PM2.5 Minimum Monitoring Requirements | 25 | | Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value | 27 | | Table 10 Childersburg Annual Design Values | 30 | | List of Figures | 50 | | | | | Figure 2 ADEM Manitoring Sites | 13 | | Figure 2 ADEM Monitoring Sites | 169 | | Figure 3 Jefferson County | 170 | | · · · · · · · · · · · · · · · · · · · | 1 / 1 | ## **Definitions and Acronyms** AAQM Ambient Air Quality Monitoring AAQMP Ambient Air Quality Monitoring Plan ADEM Alabama Department of Environmental Management ARM Approved Regional Method AQS Air Quality System avg average Bham Birmingham CBSA Core Based Statistical Area CFR Code of Federal Regulations CO Carbon Monoxide CSA Combined Statistical Area CSN Chemical Speciation Network EPA Environmental Protection Agency FEM Federal Equivalent Method FRM Federal Reference Method HDNREM Huntsville Division of Natural Resources and Environmental Management hr hou hi-vol high-volume PM10 sampler JCDH Jefferson County Department of Health Low-vol low-volume particulate sampler m3 cubic meter min minute ml milliliter MSA Metropolitan Statistical Area NAAQS National Ambient Air Quality Standards NCore National Core multipollutant monitoring stations O3 ozone PAMS Photochemical Assessment Monitoring Stations Pb lead PM particulate matter PM2.5 particulate matter ≤2.5 micrometers diameter PM10 particulate matter ≤10 micrometer diameter PM10-2.5 particulate matter ≤10 microns but > 2.5 microns PSD Prevention of Significant Deterioration QA Quality Assurance QAPP Quality Assurance Project Plan QC Quality Control SLAMS State or Local Air Monitoring Station SO2 Sulfur Dioxide SPM Special Purpose Monitor STN (PM2.5) Speciation Trends Network TEOM Tapered Element Oscillating Microbalance (Rupprecht and Patashnick Co.) tpy tons per year TSP Total Suspended Particulate URG URG-3000N PM2.5 Speciation monitoring carbon-specific sampler USEPA United States Environmental Protection Agency ° C degree Celsius µg/m³ micrograms (of pollutant) per cubic meter (of air sampled) ≥ greater than or equal to > greater than ≤ less than or equal to < less than ## Introduction In October 2006, the United States Environmental Protection Agency (EPA) issued final Federal Regulations (40 CFR Part 58) concerning state and local agency ambient air monitoring networks. These regulations require states to submit an annual monitoring network review to EPA. This document provides the framework for establishment and maintenance of Alabama's air quality surveillance system, lists changes that occurred during 2016, and changes proposed to take place to the current ambient air monitoring network during 2017/2018. #### **Public Review and Comment** The annual monitoring network review must be made available for public inspection for thirty (30) days prior to submission to EPA. For 2017, this document was placed on ADEM's website on 05/23/2017 to begin a 30-day public review period. This document can be accessed at the following link: http://www.adem.state.al.us/newsEvents/publicNotices.cnt Or by contacting: Michael E. Malaier, Chief Air Assessment Unit Field Operations Division Alabama Department of Environmental Management P.O. Box 301463, Montgomery, AL 36130-1463 (Street address: 1350 Coliseum Boulevard, Montgomery, AL 36110-2059) Or by e-mail at mml@adem.state.al.us. ## Overview of Alabama's Air Monitoring Network Ambient air monitors in the state of Alabama are operated for a variety of monitoring objectives. These objectives include determining whether areas of the state meet the National Ambient Air Quality Standards (NAAQS), to provide public information such as participation in EPA's AirNow program, Air Quality Index (AQI) reporting for larger Metropolitan Statistical Areas (MSAs), for use in Air Quality models and to provide data to Air Quality Researchers. Alabama monitors the six (6) criteria pollutants which have NAAQS identified for them: Carbon Monoxide (CO), Lead (Pb), Nitrogen Dioxide (NO₂), Ozone (O₃), particulate matter (PM₁₀, PM_{2.5}, and PM_{10-2.5}), and Sulfur Dioxide (SO₂). There are other non-criteria pollutants, such as PM_{2.5} speciated compounds, that are also monitored for special purposes. In addition, meteorological data is also collected to support the monitoring and aid in analysis of the ambient air monitoring data. In Alabama, the air quality surveillance system is operated by the state environmental agency, the Alabama Department of Environmental Management (ADEM), and two local agencies, the Jefferson County Department of Health (JCDH), and the Huntsville Department of Natural Resources and Environmental Management (HDNREM). Each agency has performed the required annual review of their portion of the current ambient air quality network and developed a proposed network plan to be implemented during 2017. This document is a compilation of reports from each agency. An overview of the 2017 Alabama Monitoring Network can be seen in **Table 1**. Currently, the Air Quality Index (AQI) is reported for Huntsville, Birmingham, Mobile, Montgomery and Phenix City on the Internet at the sites listed below. ADEM http://www.adem.state.al.us/programs/air/airquality/ozone/historical.cnt JCDH http://www.jcdh.org/programs/air-radiation-protection-division/air- quality-forecast/ HDNREM https://www.huntsvilleal.gov/environment/air-quality/air-pollution- control-program/air-quality-daily-index-reports/ # Summary of findings of the network review #### ADEM ## Summary of changes in ADEM in 2016/2017 - Wetumpka, ADEM (AQS ID 01-051-1001) ozone monitoring site had to be moved due to loss of access to the site. In consultation with EPA, the site was moved to 206 Queen Ann Road, Wetumpka, Alabama and assigned AQS ID 01-051-1002. Monitoring began March 17, 2017. - Phenix City-Downtown, ADEM (AQS ID 01-113-0001) particulate matter monitoring site, located behind St. Patrick's Church, had to be moved to 1319 9th Avenue in January 2016 due to loss of access to the site. The lease for the 1319 9th Avenue location was not renewed and operations ceased at the end of September 2016. In consultation with EPA, the particulate matter monitoring site has been relocated to South Girard School and assigned AQS ID 01-113-0003. Monitoring began January 18, 2017. - Lhoist (AQS ID 01-117-9001) SO2 DRR monitoring site was added to Alabama's Air Network. Monitoring began January 1, 2017. ## Summary of proposed changes for ADEM in 2017/2018 - The Phenix City-Ladonia ozone site (AQS ID 01-113-0002) will be shut down at the end of the 2017 Ozone season. - In 2018, all ambient air monitoring activities in the Phenix City area will be consolidated to the South Girard School (AQS ID 01-113-0003) monitoring site. The Phenix City-South Girard School site is expected to be completed during the summer of 2017 and will concurrently monitor ozone until the end of the season. The South Girard School (AQS ID 01-113-0003) ozone will replace the Phenix City-Ladonia ozone site (AQS ID 01-113-0002) beginning in March 2018. - ADEM proposes to
close the PM_{2.5} monitor at the Childersburg site (AQS ID 01-121-0002) due to its low design value and since it is not in an MSA. This site is not required by 40 CFR 58, Appendix D. - ADEM plans to begin monitoring SO₂ at the Ward site in Sumter County (AQS ID 01-119-0003) as a background site. The monitor will be designated as a Special Purpose Monitor (SPM). #### **HDNREM** No changes were made in 2016 and no changes are planned for the Huntsville Air Monitoring Network. #### **JCDH** ## Summary of changes for JCDH in 2016/2017 - · Replacement of shelter at Shuttlesworth - Addition of PM_{2.5} continuous monitor at Shuttlesworth - Discontinued monitoring for Low Vol PM₁₀ at Tarrant, Fairfield, Sloss Shuttlesworth and McAdory. - Discontinuation of Pb monitoring at the North Birmingham NCore site - Replacement of shelter at NCore site - Special Purpose Monitor for SO₂ at Shuttlesworth ## Summary of proposed changes for JCDH in 2017/2018 - Discontinuation of Low Vol PM₁₀ at the Wyalm site, both the primary and collocated monitors - Discontinuation of Ozone sampling at the Hoover site - Discontinuation of non FEM continuous PM2.5 sampling at the Hoover site - · Replacing the Corner site shelter with the shelter currently at Hoover Table 1 - 2017 Alabama Monitoring Network PM10 Hi-Vol collocated PM10 LoVol Collocated PM2.5) PM2.5) 5014i (Cont. PM2.5) PM 2.5 IMPROVE PM 2.5 collocated PM 10 IMPROVE PM 10 Continuos Lead Collocated FEOM (Cont. PM2.5 Spec (Cont. PM 10 LoVol PM10 Hi-Vol BAM Lead S02 N02 NOy Site Common Name AQS ID 00 JCDH Sites North Birmingham (NCore) 01-073-0023 X X x Fairfield 01-073-1003 X X McAdory School 01-073-1005 Leeds Elem. School 01-073-1010 X X Wylam 01-073-2003 X X Х X Hoov er 01-073-2006 X Corner High School 01-073-5003 X X Tarrant Elem. School 01-073-6002 X X Sloss Shuttlesworth 01-073-6004 X X X Arkadelphia (Near Road) 01-073-2059 X **ADEM Sites** Fairhope 01-003-0010 X Ashland 01-027-0001 X Muscle Shoals 01-033-1002 Х X Crossville 01-049-1003 X DBT - Closed 06/27/2016 01-051-0001 Wetumpka 01-051-0002 Gadsden - CC 01-055-0010 Southside 01-055-0011 Dothan -CC 01-069-0003 Dothan 01-069-0004 Mobile - Chickasaw 01-097-0003 Mobile - Bay Road 01-097-2005 Montgomery - MOMS 01-101-1002 X X X X Х Decatur 01-103-0011 X X x Troy 01-109-0003 Phenix City - Downtown closed 09/22/2016 01-113-0001 C Phenix City - Ladonia 01-113-0002 Phenix City - South Girard School 01-113-0003 Helena 01-117-0004 Lhoist 01-117-9001 Ward, Sumter Co. 01-119-0003 X Childersburg 01-121-0002 Tuscaloosa - VA Hospital 01-125-0004 X X Duncanville, Tuscaloosa 01-125-0010 **HDNREM Sites** Fire station #10 (Pulaski Pike) 01-089-0002 Madison Street - Garage 01-089-0003 Fire station #7 (S.Memor.Pwy 01-089-0004 X Huntsville Old Airport 01-089-0014 X Huntsville Capshaw Rd 01-089-0022 c = monitor closed ## **Network Plan Description** As per 40 CFR Part 58.10, an annual monitoring network plan which provides for the establishment and maintenance of an air quality surveillance system consisting of the air quality monitors in the state, is required to be submitted by all states to EPA. Specifically §58.10 (a) requires for each existing and proposed monitoring site: - 1. A statement of purpose for each monitor. - 2. Evidence that siting and operation of each monitor meets the requirements of Appendices A, C, D, and E of 40 CFR Part 58, where applicable. - 3. Proposals for any State and Local Air Monitoring Station (SLAMS) network modifications.§58.10 (b) requires the plan contain the following information for each existing and proposed site: - a. The Air Quality System (AQS) site identification number. - b. The location, including street address and geographical coordinates. - c. The sampling and analysis method(s) for each measured parameter. - d. The operating schedules for each monitor. - e. Any proposals to remove or move a monitoring station within a period of 18 months following plan submittal. - f. The monitoring objective and spatial scale of representativeness for each monitor. - g. The identification of any sites that are suitable and sites that are not suitable for comparison against the annual PM2.5 NAAQS as described in §58.30. - h. The Metropolitan Statistical Area (MSA), Core Based Statistical Area (CBSA), Combined Statistical Area (CSA) or other area represented by the monitor. - i. The designation of any Pb monitors as either source-oriented or non-source-oriented according to Appendix D to 40 CFR part 58. - j. Any source-oriented monitors for which a waiver has been requested or granted by the U.S. EPA Regional Administrator as allowed for under paragraph 4.5(a)(ii) of Appendix D to 40 CFR part 58. - k. Any source-oriented or non-source-oriented site for which a waiver has been requested or granted by the U.S.EPA Regional Administrator for the use of Pb-PM10 monitoring in lieu of Pb-TSP monitoring as allowed for under paragraph 2.10 of Appendix C to 40 CFR part 58. - The identification of required NO2 monitors as near-road, area-wide, or vulnerable and susceptible population monitors in accordance with Appendix D, section 4.3 of this part. - m. The identification of any PM 2.5 FEMs and/or ARMs used in the monitoring agency's network where the data are not of sufficient quality such that data are not to be compared to the NAAQS. For required SLAMS where the agency identifies that the PM 2.5 Class III FEM or ARM does not produce data of sufficient quality for comparison to the NAAQS, the monitoring agency must ensure that an operating FRM or filter-based FEM meeting the sample frequency requirements described in § 58.12 or other Class III PM2.5 FEM or ARM with data of sufficient quality is operating and reporting data to meet the network design criteria described in appendix D to this part. ## **Monitoring Requirements** **Appendix A** of 40 CFR Part 58 outlines the Quality Assurance Requirements for SLAMS, SPMs, and PSD Air Monitoring. It details calibration and auditing procedures used to collect valid air quality data, the minimum number of collocated monitoring sites, calculations used for data quality assessments, and reporting requirements. All sites in Alabama operate following the requirements set forth Appendix A. **Appendix C** of 40 CFR Part 58 specifies the criteria pollutant monitoring methods which must be used in SLAMS and NCore stations. All criteria pollutant monitoring in Alabama follow the methods specified in Appendix C. **Appendix D** of 40 CFR Part 58 specifies network design criteria for ambient air quality monitoring. The overall design criteria, the minimum number of sites for each parameter, the type of sites, the spatial scale of the sites, and the monitoring objectives of the sites are detailed. In designing the air monitoring network for Alabama, the requirements of Appendix D were followed. The specifics for each pollutant network are in their individual chapters. **Appendix E** of 40 CFR Part 58 specifies the placement of the monitoring probe, its'spacing from obstructions and probe material. All monitors operated in Alabama were evaluated against Appendix E criteria. ## Population and CBSA Alabama has a 2016 population estimate of 4,863,300 of which 3,967,381 is located in the 13 MSAs listed in Table 2. Minimum monitoring requirements vary for each pollutant and can be based on a combination of factors such as population, the level of monitored pollutants, and Core Based Statistical Area boundaries as defined in the latest US Census information. The term "Core Based Statistical Area" (CBSA) is a collective term for both Metropolitan Statistical Areas (MSA) and Micropolitan Statistical Areas (μ SA). Table 2 lists the CBSAs in Alabama along with county names included in that area, and the 2016 estimated population. The Metropolitan Statistical Areas followed by the Micropolitan Statistical Areas are listed from highest to lowest population. Table 2 Alabama CBSAs | Core Based Statistical Area
(CBSA) Title | al Area Counties | | Metropolitan/Micropolitan
Statistical Area | |---|---|-----------|---| | Birmingham-Hoover, AL | Bibb, Blount, Chilton, Jefferson,
Shelby, St. Clair, and Walker | 1,147,417 | Metropolitan Statistical Area | | Huntsville, AL | Limestone and Madison | 449,720 | Metropolitan Statistical Area | | Mobile, AL | Mobile County | 414,836 | Metropolitan Statistical Area | | Montgomery, AL | Autauga, Elmore, Low ndes, and Montgomery | 373,922 | Metropolitan Statistical Area | | Columbus, GA-AL | Russell County, AL and
Chattahoochee County,GA, Harris
County,GA, Marion County,GA,
Muscogee County,GA | 308,755 | Metropolitan Statistical Area | | Tuscaloosa, AL | Hale, Pickens and Tuscaloosa | 241,378 | Metropolitan Statistical Area | | Daphne-Fairhope-Foley, AL | Baldw in | 208,563 | Metropolitan Statistical Area | | Auburn-Opelika, AL | Lee | 158,991 | Metropolitan Statistical Area | | Decatur, AL | Law rence and Morgan | 152,256 | Metropolitan Statistical Area | | Dothan, AL | Geneva, Henry and Houston | 147,834 | Metropolitan Statistical Area | | Florence-Muscle Shoals, AL | Colbert and Lauderdale | 146,534 | Metropolitan Statistical Area | | Anniston-Oxford-Jacksonville, AL | Calhoun | 114,611 | Metropolitan Statistical Area | | Gadsden, AL | Etow ah | 102,564 | Metropolitan Statistical Area | | Albertville, AL | Marshall | 95,157 | Micropolitan Statistical Area | | Talladega-Sylacauga, AL | Coosa and Talladega | 90,684 | Micropolitan Statistical Area | | Cullman, AL | Cullman | 82,471 | Micropolitan Statistical Area | | Scottsboro, AL | Jackson | 52,138 | Micropolitan Statistical Area | | Enterprise, AL | Coffee | 51,226 | Micropolitan Statistical Area | | Ozark, AL | Dale | 49,226 | Micropolitan Statistical Area | | Selma, AL | Dallas | 40,008 | Micropolitan
Statistical Area | | Valley, AL | Chambers | 33,843 | Micropolitan Statistical Area | | Troy, AL | Pike | 33,286 | Micropolitan Statistical Area | Figure 1 Alabama with MSAs as of 2016 Legend Lauderdale Co. Colbert Co. **AL MSAs 2016** Anniston-Oxford-Jacksonville, AL Auburn-Opelika, AL Walker Co Birmingham-Hoover, AL Columbus, GA-AL Bibb Co. Decatur, AL Harris **Elmore** Lee Co. Autauga Dothan, AL Russell Chatta-Florence-Muscle Shoals, AL Gadsden, AL Huntsville, AL Montgomery, AL Geneva Co. Mobile Tuscaloosa, AL Daphne-Fairhope-Foley, AL Mobile, AL Page 13 of 215 ## **Types of Monitoring Stations** PAMS – Photochemical Assessment Monitoring Station: PAMS are established to obtain more comprehensive data in areas with high levels of ozone pollution by also monitoring oxides of Nitrogen (NOx) and volatile organic compounds (VOCs). PAMS monitoring requirements were revised in the 2016 ozone NAAQS rule and a PAMS site will be required in the state of Alabama in Jefferson County. This site will need to be operational by 2019. SLAMS - State or Local Ambient Monitoring Station: The SLAMS make up ambient air quality monitoring sites that are primarily needed for NAAQS comparisons. Alabama SLAMS are described in detail by pollutant and monitoring agency in the section labeled Alabama's SLAMS by Pollutant. STN – PM2.5 Speciation Trends Network: A PM_{2.5} speciation station designated to be part of the speciation trends network. This network provides chemical species data of fine particulates. There is currently one STN site located in Alabama at the North Birmingham NCore site (01-073-0023) operated by JCDH. Supplemental Speciation - Any PM_{2.5} speciation station that is used to gain supplemental data and is not dedicated as part of the speciation trends network. Two PM_{2.5} supplemental speciation sites are located in Alabama: Phenix City-Girard School (AQS ID 01-113-0003) operated by ADEM and Wylam (AQS ID 01-073-2003) operated by JCDH. NCore – National Core multi-pollutant monitoring station: Sites that measure multiple pollutants at trace levels in order to provide support to integrated air quality management data needs. Each state is required to operate one NCore site. The NCore site for Alabama is at the North Birmingham site (AQS ID 01-073-0023), Birmingham-Hoover MSA, operated by JCDH. Additional information concerning this site can be found in the JCDH Air Monitoring Network Description. CASTNET – Clean Air Status and Trends Network: is a national air quality monitoring network designed to provide data to assess trends in air quality, atmospheric deposition, and ecological effects due to changes in air pollutant emissions. CASTNET provides long-term monitoring of air quality in rural areas to determine trends in regional atmospheric nitrogen, sulfur, and ozone concentrations and deposition fluxes of sulfur and nitrogen pollutants in order to evaluate the effectiveness of national and regional air pollution control programs. EPA-sponsored CASTNET ozone monitors are Part 58 compliant, therefore the data can be used for regulatory purposes. CASTNET Ozone data is now reported to AQS. There is one CASNET site in Alabama, Sand Mountain in DeKalb County (AQS ID 01-049-9991), operated by an EPA contractor. SO2 Data Requirements Rule (DRR)— Effective September 21, 2015, per 40 CFR Part 51, states are required to report all sources that generate >2,000 tpy SO₂, not dependent upon population density. Each source in this category must characterize air quality through air quality modeling or ambient air monitoring. Each source that chooses monitoring must operate their site equivalent with the SLAMS requirements of 40 CFR Part 58. Source-oriented monitoring for SO₂ is required from January 1, 2017 through December 31, 2019 for adequate data to calculate a valid design value. Alabama has one DRR SO2 monitoring site, Lhoist (AQS ID 01-117-9001) operated by a contractor. # Alabama's SLAMS by Pollutant #### Lead Network In 2008, EPA revised the NAAQS for lead (Pb). The Pb standard was lowered from 1.5 ug/m³ for a quarterly average to 0.15 ug/m³ based on the highest rolling 3-month average over a 3-year period. EPA set minimum monitoring requirements for source and population oriented monitoring. Source oriented monitoring is required near sources that have Pb emissions ≥1 ton per year. Population oriented monitoring is required for CBSAs >500,000. In December 2010, EPA revised the Pb rule to require source-oriented monitors for sources greater than ½ ton per year and stated that population oriented monitors would be located at NCore sites. In March, 2016, EPA removed the requirement for Pb monitoring at NCore sites that were not located near a Pb emissions source. Based on current emissions data or modeling, ADEM has identified one source, Sanders Lead Co., located in Troy, Pike County (not within a CBSA), which emits greater than 1/2 ton of Pb per year. Troy (AQS ID 01-109-0003), operated by ADEM, has been monitoring for Pb near that source since 2009. To meet QA requirements, collocated lead monitoring is also occurring at this site. Based on current emissions data, JCDH and the HDNREM have no sources that would require Pb monitoring. Based on population requirements, North Birmingham NCore site, Birmingham-Hoover MSA (AQS ID 01-073-0023), operated by JDCH, has been collecting Pb monitoring data since 12-29-2011. JCDH discontinued Pb monitoring at the North Birmingham NCore site at the end of calendar year 2016. No additional changes are proposed for this network. ## Carbon Monoxide (CO) Network On August 12, 2011 EPA issued a final rule that retained the existing NAAQS for Carbon Monoxide (CO) and made changes to the ambient air monitoring requirements. EPA revised the minimum requirements for CO monitoring by requiring CO monitors to be sited near roads in certain urban areas. 40 CFR Part 58 Appendix D, 4.2 details the requirements for CO monitoring. 4.2.1 General Requirements. (a) Except as provided in subsection (b), one CO monitor is required to operate collocated with one required near-road NO₂ monitor, as required in Section 4.3.2 of this part, in CBSAs having a population of 1,000,000 or more persons. If a CBSA has more than one required near-road NO₂ monitor, only one CO monitor is required to be collocated with a near-road NO₂ monitor within that CBSA. (b) If a state provides quantitative evidence demonstrating that peak ambient CO concentrations would occur in a near-road location which meets microscale siting criteria in Appendix E of this part but is not a near-road NO₂ monitoring site, then the EPA Regional Administrator may approve a request by a state to use such an alternate near-road location for a CO monitor in place of collocating a monitor at near-road NO₂ monitoring site. Those monitors required in CBSAs having 1 million or more persons were required to be operational by January 1, 2017. Based on this, the requirement for a CO monitor to be collocated with the near road NO₂ monitor in the Birmingham-Hoover CBSA and operational by January 1, 2017 is satisfied at the Near Road Arkadelphia Site (AQS ID 01-073-2059), operated by JCDH. Currently CO is monitored at the following sites: **Table 3 JCDH CO Monitoring Sites** | AQS No. | County | Site Name | Latitude | Longitude | Start Date | Objective | Scale | Frequency | |-------------|-----------|-------------------------------|-----------|------------|------------|-----------------------|--------------|----------------------------| | 01-073-0023 | Jefferson | N. B'ham, SR | 33.553031 | -86.814853 | 3/1/2000 | High Pop.
Exposure | Neighborhood | Continuously
Year-round | | 01-073-1003 | Jefferson | Fairfield, PFD | 33.485556 | -86.915062 | 12/11/74 | High Pop.
Exposure | Neighborhood | Continuously
Year-round | | 01-073-2059 | Jefferson | Arkadelphia Near
Road Site | 33.521427 | -86.815000 | 1/1/2014 | High Pop.
Exposure | Micro | Continuously
Year-round | No changes are proposed for this network. ## Nitrogen Dioxide (NO2) Network On January 22, 2010 the US EPA finalized the monitoring rules for Nitrogen Dioxide (NO₂). The new rules include new requirements for the placement of new NO₂ monitors in urban areas. These include: #### **Near Road Monitoring** At least one monitor must be located near a major road in each CBSA with a population \geq 500,000 people. A second monitor is required near another major road in areas with either a CBSA population \geq 2.5 million people, or one or more road segment with an annual average daily traffic (AADT) count \geq 250,000 vehicles. These NO₂ monitors must be placed near those road segments ranked with the highest traffic levels by AADT, with consideration given to fleet mix, congestion patterns, terrain, geographic location, and meteorology in identifying locations where the peak concentrations of NO₂ are expected to occur. Monitors must be placed no more than 50 meters (about 164 feet) away from the edge of the nearest traffic lane. For near road NO₂ monitoring, Birmingham-Hoover is the only CBSA in Alabama with a population greater than 500,000. However, the population is less than 2.5 million and there are no road segments with AADT greater than 250,000 vehicles. Therefore, only one near road NO₂ monitor is located in the Birmingham-Hoover CBSA. JCDH has established a site at Arkadelphia Road known as Near Road Site (AQS ID 01-073-2059), that monitors for NO₂, CO and PM_{2.5}. The establishment of a permanent near-road NO₂ monitoring site meeting design and siting criteria as specified in 40 CFR Part 58 was operational on January 1, 2014. ## Community Wide Monitoring A minimum of one monitor must be placed in any urban area with a population greater than or equal to 1 million people to assess community-wide concentrations. For community wide monitoring, Birmingham-Hoover is the only CBSA in Alabama with a population greater than 1 million, thereby requiring one NO₂ monitor. North
Birmingham NCore (AQS ID 01-073-0023), operated by JCDH, monitors for NO₂ and NO₂ based on community wide requirements. No changes are proposed for this network. ## Sulfur Dioxide (SO2) Network Effective August 23, 2010, EPA strengthened the primary National Ambient Air Quality Standard (NAAQS) for sulfur dioxide (SO₂). EPA established a new 1-hour standard at a level of 75 parts per billion (ppb), based on the 3-year average of the annual 99th percentile of 1-hour daily maximum concentrations. According to EPA, for a short-term 1-hour SO₂ standard, it is more technically appropriate, efficient, and effective to use modeling as the principal means of assessing compliance for medium to larger sources, and to rely more on monitoring for groups of smaller sources and sources not as conducive to modeling. Such an approach is consistent with EPA's historical approach and longstanding guidance for SO₂. EPA is setting specific minimum requirements that inform states on where they are required to place SO₂ monitors. The final monitoring regulations require monitors to be placed in Core Based Statistical Areas (CBSAs) based on a Population Weighted Emissions Index (PWEI) for the area. The final rule requires: - 3 monitors in CBSAs with PWEI values of 1,000,000 or more; - 2 monitors in CBSAs with PWEI values less than 1,000,000 but greater than 100,000; and - 1 monitor in CBSAs with PWEI values greater than 5,000. According to the latest PWEI calculations listed in Table 4, only the Birmingham-Hoover and Mobile CBSAs require SO₂ monitoring. The Birmingham-Hoover CBSA requires one SO₂ monitor. North Birmingham NCore (AQS ID 01-073-0023) and Fairfield (AQS ID 01-073-1003), operated by JCDH, monitor for SO₂ to fulfill the requirement. The Mobile CBSA requires one SO₂ monitor. Chickasaw (AQS ID 01-097-0003), operated by ADEM since 01/01/2013, monitors for SO₂ to fulfill the requirement. Effective September 21, 2015, per 40 CFR Part 51, states are required to report all sources that generate >2,000 tpy SO2, not dependent upon population density. For each source in this category, air quality must be determined through air quality modeling or ambient air monitoring. For sources that are characterized by monitoring operation of the site must be equivalent with the SLAMS requirements of 40 CFR Part 58. Lhoist North America of Alabama, LLC – Montevallo Plant, (AQS ID 01-117-9001) located in Calera, Birmingham-Hoover MSA will be characterized by monitoring. Monitoring began on January 1, 2017. ADEM plans to begin monitoring SO₂ at the Ward site in Sumter County (AQS ID 01-119-0003) as a background site beginning in January 2018. The monitor will be designated as a Special Purpose Monitor (SPM). No other changes are planned for this network. Table 4 CBSA's PWEI and Number of Monitors Required May 2017 - Using 2016 Census Estimates & 2014 NEI | Way 2017 - Usin | g 2010 Censt | is Estimates | & 2014 NEI | | |----------------------------|----------------------------|-------------------|-----------------------------------|----------------------| | CBSA Name | 2014
NEIv1
SO2 (tpy) | Population (2015) | PWEI in
Million
persons-tpy | Required
Monitors | | Birmingham-Hoover, AL | 58,055 | 1,147,417 | 66,613 | 1 | | Mobile, AL | 17,168 | 414,836 | 7,122 | 1 | | Florence-Muscle Shoals, AL | 22,500 | 146,534 | 3,297 | 0 | | Montgomery, AL | 6,620 | 373,922 | 2,475 | 0 | | Columbus, GA-AL | 4,308 | 308,755 | 1,330 | 0 | | Decatur, AL | 4,496 | 152,256 | 685 | 0 | | Talladega-Sylacauga, AL | 1,529 | 90,684 | 139 | 0 | | Gadsden, AL | 4,537 | 102,564 | 465 | 0 | | Scottsboro, AL | 7,519 | 52,138 | 392 | 0 | | Cullman, AL | 466 | 82,471 | 38 | 0 | | Troy, AL | 7,779 | 33,286 | 259 | 0 | | Tuscaloosa, AL | 2,018 | 241,378 | 487 | 0 | | Huntsville, AL | 2,085 | 449720 | 938 | 0 | | Daphne-Fairhope-Foley, AL | 563 | 208563 | 117 | 0 | | Dothan, AL | 742 | 147834 | 110 | 0 | | Selma, AL | 1,138 | 40008 | 46 | 0 | | Auburn-Opelika, AL | 686 | 158991 | 109 | 0 | | Anniston-Oxford, AL | 764 | 114611 | 88 | 0 | | Albertville, AL | 998 | 95157 | 95 | 0 | | Ozark | 175 | 49226 | 9 | 0 | | Valley, AL | 298 | 33843 | 10 | 0 | | Enterprise-Ozark, AL | 419 | 51226 | 21 | 0 | #### PM₁₀ Network PM₁₀ has been a criteria pollutant since 1987. Since that time there has been widespread monitoring of the PM₁₀ levels in Alabama. In 2006 the US EPA modified the NAAQS for PM₁₀ to revoke the annual standard. Currently, there is still a daily standard of 150 ug/m³ based on 3 years of data. All monitors in the state have recorded PM₁₀ levels that meet the NAAQS. Table 5 shows the minimum monitoring requirements. Table 5 Appendix D to Part 58. PM 10 Minimum Monitoring Requirements | TABLE D-4 OF APPI | TABLE D-4 OF APPENDIX D TO PART 58. PM ₁₀ MINIMUM MONITORING REQUIREMENTS (NUMBER OF STATIONS PER MSA) ¹ | | | | | | |---------------------|--|-----------------------------------|----------------------------------|--|--|--| | Population category | High concentration ² | Medium concentration ³ | Low concentration ^{4,5} | | | | | >1,000,000 | 6–10 | 4–8 | 2–4 | | | | | 500,000-1,000,000 | 4–8 | 2–4 | 1–2 | | | | | 250,000–500,000 | 3–4 | 1–2 | 0–1 | | | | | 100,000–250,000 | 1–2 | 0–1 | 0 | | | | ¹ Selection of urban areas and actual numbers of stations per area within the ranges shown in this table will be jointly determined by EPA and the State Agency. The Birmingham-Hoover MSA has a population >1,000,000 and PM₁₀ concentrations \geq 80 percent of the PM₁₀ National Ambient Air Quality Standards (NAAQS). According to Table 5 above, the Birmingham-Hoover MSA is required to operate between 4 and 8 PM₁₀ monitoring sites. Due to historically low PM₁₀ concentrations and lower populations in Walker, Shelby, and Chilton Counties, these required sites are located in Jefferson County and operated by JCDH where the population and emissions are primarily concentrated. Currently, JCDH operates PM₁₀ monitors at five sites which are acceptable for comparison to the NAAQS. The North Birmingham NCore site (AQS ID 01 073 0023) has three PM₁₀ monitors: the primary monitor on a 1 in 3 day schedule, a collocated monitor on a 1 in 6 day schedule and one continuous monitor. The Leeds Elementary School site (AQS ID 01-073-1010) has one PM₁₀ monitor on a 1 in 6 day schedule. The Wylam site (AQS ID 01-073-2003) has three PM₁₀ monitors: a primary and collocated low volume monitor on a 1 in 6 day schedule, and a continuous monitor. JCDH is proposing to discontinue operation of all low volume PM₁₀ monitors at this site. The Tarrant Elementary School site (AQS ID 01 073 6002) has one continuous PM₁₀ monitors. A low volume PM₁₀ monitor was discontinued at the end of 2016. The Sloss Shuttlesworth site (AQS ID 01-073-6004) has one continuous PM10 monitor. ² High concentration areas are those for which ambient PM10 data show ambient concentrations exceeding the PM10 NAAQS by 20 percent or more. ³ Medium concentration areas are those for which ambient PM10 data show ambient concentrations exceeding 80 percent of the PM10 NAAQS. 4 Low concentration areas are those for which ambient PM10 data show ambient concentrations less than 80 percent of the PM10 NAAQS. ⁵ These minimum monitoring requirements apply in the absence of a design value. According to Table 5, Columbus, GA-AL, Huntsville, Mobile and Montgomery MSAs, with populations between 250,000 and 500,000 and concentrations less than 80% of the NAAQS, are required to have 0 to 1 monitors. In the Huntsville MSA, HDNREM operates high volume PM_{10} monitors on a 1 in 6 day schedule, which are comparable to the NAAQS, at each of the following sites: Pulaski Pike-Fire St. #10 (AQS ID 01-089-0002), South Parkway-Fire St. #7 (AQS ID 01-089-0004) and Huntsville Old Airport Road (AQS ID 01-089-0014). The Huntsville Old Airport Road site (AQS ID 01-089-0014) is also the location of a continuous hi-volume PM_{10} monitor. Additionally, a special purpose hi-volume PM_{10} monitor is located at the Downtown Garage Site (AQS ID 01-089-0003) for daily reporting to the public only, not for NAAQS comparison. In the Montgomery MSA, ADEM operates two high volume PM_{10} monitors on a 1 in 6 day schedule at the MOMS site (AQS ID 01-101-1002), one of them being the collocated quality assurance monitor. No changes are proposed in this MSA. #### Ozone Network Effective December 28, 2015, the level of the NAAQS for ozone was changed from 0.075 to 0.070 ppm. To attain this standard, the 3-year average of the fourth-highest daily maximum 8-hour average ozone concentrations measured at each monitor within an area over each year must not exceed 0.070 ppm. Minimum monitoring requirements for ozone are based on population and whether the design value is <85% of the NAAQS, or $\ge85\%$ of the NAAQS (See Table 6). Since the NAAQS for ozone is 0.070 parts per million of ozone then 85% of the NAAQS truncated is 0.059 ppm Table 6 Appendix D To Part 58. Slams Minimum O3 Monitoring Requirements |
c o rippendia D ro raites | | | |--------------------------------|---|---| | TABLE | E D-2 OF APPENDIX D TO P | PART 58 | | SLAMS MINIM | IUM 03 MONITORING REQU | JIREMENTS | | MSA population ^{1, 2} | Most recent 3-year design value concentrations ≥85% of any O3 NAAQS ³ | Most recent 3-year design value concentrations <85% of any O3 NAAQS ^{3,4} | | >10 million | 4 | 2 | | 4-10 million | 3 | 1 | | 350,000-<4 million | 2 | 1 | | 50,000-<350,0005 | 1 | 0 | ¹ Minimum monitoring requirements apply to the Metropolitan statistical area (MSA). 2 Population based on latest available census figures. 4 These minimum monitoring requirements apply in the
absence of a design value. Table 7 lists Alabama's Ozone sites, AQS ID, 2014-2016 one Design Values, MSA name, maximum design value of the MSA, number of Ozone monitors required by the CFR, and the current number of Ozone monitors. ³ The ozone (O3) National Ambient Air Quality Standards (NAAQS) levels and forms are defined in 40 CFR part 50. ⁵ Metropolitan statistical areas (MSA) must contain an urbanized area of 50,000 or more population. Table 7 Alabama MSAs with Ozone Monitoring Sites and Current Design Value | Site Name | AQS ID | 2014-2016
Design Values | MSA | MSA
Max DV | # of sites
required
per CFR | Current # | |-------------------------|-------------|----------------------------|------------------------|---------------|-----------------------------------|-----------| | North Birmingham Ncore | 01-073-0023 | 0.068 | | | | | | Fairfield | 01-073-1003 | 0.066 | | | | | | McAdory School | 01-073-1005 | 0.066 | | | | | | Leeds Elem. School | 01-073-1010 | 0.064 | D: 1 1 | | | | | Hoover | 01-073-2006 | 0.066 | Birmingham-Hoover | 0.068 | 2 | 8 | | Corner High School | 01-073-5003 | 0.064 | | | | | | Tarrant Elem. School | 01-073-6002 | 0.068 | | | | | | Helena | 01-117-0004 | 0.067 | | | | | | Phenix City - Ladonia | 01-113-0002 | 0.062 | Columbus, GA- Phenix | | | | | Columbus, GA, Airport | 13-215-0008 | 0.062 | City, AL | 0.062 | 1 | 2* | | Decatur | 01-103-0011 | 0.064 | Decatur | 0.064 | 1 | 1 | | Dothan | 01-069-0004 | 0.059 | Dothan | 0.059 | 1 | 1 | | Fairhope | 01-003-0010 | 0.065 | Daphne-Fairhope | 0.065 | 1 | 1 | | Muscle Shoals | 01-033-1002 | 0.059 | Florence-Muscle Shoals | 0.059 | 1 | 1 | | Southside | 01-055-0011 | 0.061 | Gadsden | 0.061 | 0 | 1 | | Huntsville Old Airport | 01-089-0014 | 0.064 | 3945 KV CHAY | 20 200 | | _ | | Huntsville Capshaw RD | 01-089-0022 | 0.062 | Huntsville | 0.064 | 2 | 2 | | Mobile - Chickasaw | 01-097-0003 | 0.063 | and the second | | | | | Mobile - Bay Road | 01-097-2005 | 0.065 | Mobile | 0.065 | 2 | 2 | | Wetumpka | 01-051-0003 | NA*** | | | | | | Montgomery - MOMS | 01-101-1002 | 0.062 | Montgomery | 0.062 | 2 | 2 | | Duncanville, Tuscaloosa | 01-125-0010 | 0.060 | Tuscaloosa | 0.06 | 0 | 1 | | Ward (Background) | 01-119-0003 | 0.057 | not in MSA | NA | | 1 | | Sand Mtn. ** | 01-049-9991 | 0.063 | not in MSA | NA | | | | No monitor | | | Anniston-Oxford | NA | 0 | | | No monitor | | | Auburn-Opelika | NA | 0 | | | in Al and Lin CA | | DV ≥ 85 | % of the NAAQS | | 7 | | ^{*1} in AL and 1 in GA ** CASTNET site operated by EPA contractor NA***New Site-No design value ## Ozone Monitoring requirements for Alabama MSAs #### Birmingham-Hoover MSA Using the 2016 Birmingham-Hoover MSA population estimate in 2016 (Table 2) and the design value from Table 7, two Ozone monitors are required in this MSA. There are currently eight Ozone sites in this MSA. One site, Helena (AQS ID: 01-117-0004), operated by ADEM, is located in Shelby County. Seven sites, North Birmingham NCore (AQS ID: 01-073-0023), Fairfield (AQS ID: 01-073-1003), McAdory School (AQS ID: 01-073-1005), Leeds Elementary School (AQS ID: 01-073-1010), Hoover (AQS ID: 01-073-2006), Corner High School (AQS ID: 01-073-5003) and Tarrant Elementary School (AQS ID: 01-073-6002), operated by JCDH, are located in Jefferson County. Additional information about these monitors is found in the JCDH Network description. JCDH is proposing to close the Hoover (AQS ID: 01-073-2006) site. #### Columbus, GA/AL MSA Using the Columbus GA/AL MSA population estimate in 2016 (Table 2) and the design value from Table 7, one Ozone monitor is required for this MSA. There are currently two Ozone sites in this MSA. One site, Ladonia (AQS ID: 01-113-0002), operated by ADEM, is west of Phenix City in Russell County, and the other site, Columbus, GA, Airport (AQS ID: 13-215-0008), operated by Georgia Environmental Protection Division, is located in Georgia. EPA approved ADEM closing the Ladonia (AQS ID: 01-113-0002) site at the end of the 2017 ozone season and moving the required monitor to a consolidated Phenix City-South Girad School (AQS ID 01-113-0003) site in 2018. #### **Decatur MSA** Using the Decatur MSA population estimate in 2016 (Table 2) and the design value from Table 7, one Ozone monitor is required for this MSA. There is currently one Ozone site, Decatur (AQS ID: 01- 103-0011), operated by ADEM. No changes are planned for this MSA. #### **Dothan MSA** Using the Dothan MSA population estimate in 2016 (Table 2) and the design value from Table 7, one Ozone monitor is required for this MSA. There is currently one Ozone site, Dothan (AQS ID: 01-069-0004), operated by ADEM. No changes are planned for this MSA. #### Daphne-Fairhope-Foley MSA Using the Daphne-Fairhope-Foley MSA population estimate in 2016 (Table 2) and the design value from Table 7, one Ozone monitor is required for this MSA. There is currently one Ozone site, Fairhope (AQS ID: 01-003-0010), operated by ADEM. No changes are planned for this MSA. #### Florence-Muscle Shoals MSA Using the Florence-Muscle Shoals MSA population estimate in 2016 (Table 2) and the design value from Table 7, one Ozone monitor is required for this MSA. There is currently one Ozone site, Muscle Shoals (AQS ID: 01-033-1002), operated by ADEM. No changes are planned for this MSA. #### Gadsden MSA Using the Gadsden MSA population estimate in 2016 (Table 2) and the design value from Table 7, one Ozone monitor is required for this MSA. There is currently one Ozone site, Southside (AQS ID: 01-055-0011), operated by ADEM. No changes are planned for this MSA. #### Huntsville MSA Using the Huntsville MSA population estimate in 2016 (Table 2) and the design value from Table 7, two Ozone monitors are required for this MSA. There are currently two Ozone sites, Huntsville Old Airport (AQS ID: 01-089-0014) and Huntsville Capshaw Rd (01-089-0022), operated by HDNREM. No changes are planned for this MSA. #### Mobile MSA Using the Mobile MSA population estimate in 2016 (Table 2) and the design value from Table 7, two Ozone monitors are required for this MSA. There are currently two Ozone sites, Chickasaw (AQS ID: 01-097-0003) and Bay Road (01-097-2005), operated by ADEM. No changes are planned for this MSA. #### Montgomery MSA Using the Montgomery MSA population estimate in 2016 (Table 2) and the design value from Table 7, two Ozone monitors are required for this MSA. There are currently two Ozone sites, MOMS (AQS ID: 01-101-1002) and Wetumpka (AQS ID: 01-051-0002), operated by ADEM. The Wetumpka, DBT (AQS ID: 01-051-0001) closed on 06/27/2016 and the new ozone monitoring site, Wetumpka (AQS ID: 01-051-0002) began operating on 03/17/2017. #### Tuscaloosa MSA Using the Tuscaloosa MSA population estimate in 2016 (Table 2) and the design value from Table 7, one Ozone monitor is required for this MSA. There is currently one Ozone site, Duncanville (AQS ID: 01-125-0010), operated by ADEM. No changes are planned for this MSA. ## Auburn-Opelika and Anniston-Oxford MSAs The MSAs of Auburn-Opelika and Anniston-Oxford were evaluated by ADEM. Both MSAs have populations less than 160,000. It was determined that due to the close proximity of ozone monitors in the neighboring MSAs, additional ozone monitors would not be needed. Since these areas do not have design values, no Ozone monitors are required by Appendix D of 40 CFR 58. #### Sites not located in an MSA Sumter County represents rural, background ozone values for the state. The historical design values for this monitor have been less than 85% of the NAAQS. One Ozone site, Ward (AQS ID: 01-119-0003), operated by ADEM, is located in Sumter County. No changes are planned for this site. There is an Ozone monitor, located at the CASTNET site near Crossville in DeKalb County, Sand Mountain (AQS ID: 01-149-9991), operated by EPA. #### PM_{2.5} Network Minimum monitoring requirements for PM_{2.5} are based on population and whether the design value is less than 85% of the NAAQS, or greater than or equal to 85% of the NAAQS (See Table 8). In addition to the FRM monitors required by Table 8, the state is required to operate a regional background and a regional transport site. Section 4.7.2 of Appendix D of 40 CFR Part 58 also requires a collocated continuous PM_{2.5} monitor in each MSA that is required to have a FRM monitor. The number of collocated continuous monitors required for an MSA will be equal to at least half of the required FRM monitors for that MSA. This requirement goes away if the continuous monitor is a FEM that is labeled as the primary and comparable to the NAAQS. The state is also required to operate PM_{2.5} speciation monitors to characterize the constituents of PM_{2.5}. The number of speciation monitors is determined in consultation with EPA Region IV. PM_{2.5} design values in Table 9 are based on 2014-2016 data. A design value of 29.75 ug/m³ is the lowest value which is ≥85% of the 24-hour standard of 35 ug/m³. A design value of 10.2 ug/m³ is the lowest value that is ≥85% of the annual standard of 12 ug/m³(effective March 18, 2013). Table 8 Appendix D To Part 58, PM2.5 Minimum Monitoring Requirements | BLE D-5 OF APPENDIX D TO PAR | RT 58 | |--|---| | MINIMUM MONITORING REQUIRI | EMENTS | | Most recent 3-year design value ≥85% of any PM2.5 NAAQS ³ | Most recent 3-year design value<85% of any PM2.5 NAAQS ^{3,4} | | 3 | 2 | | 2 | 1 | | 1 | 0 | | | MINIMUM MONITORING REQUIR
Most recent 3-year design
value ≥85% of any PM2.5 | ¹ Minimum monitoring requirements apply to the Metropolitan statistical area (MSA). The current PM_{2.5} Rule requires CBSAs with populations greater than a million but less than 4 million operate a PM_{2.5} monitor at its NO₂ near road site by January 1, 2017. The only CBSA in Alabama that requires a NO₂ near road monitoring site is the Birmingham-Hoover
MSA. The requirement is satisfied by Near Road Arkadelphia Site (AQS ID 01-073-2059), operated by JCDH. In order to meet the continuous monitoring requirements of Appendix D, ADEM currently operates seven MetOne BAM monitors (AQS method code 731) which do not have FEM designation. These monitors are also used for AQI reporting and for submittal to the AirNow system. Comparison with the NAAQS will be based on the FRMs at each site which are designated as the primary monitor and operate on the required frequency. Table 9 lists Alabama's PM_{2.5} sites, AQS ID, the 2014-2016 PM_{2.5} 24-hour and Annual and Design Values for each site, MSA name, the 2016 estimated population of the MSAs, the Annual and 24-hour Design Value for each MSA, number of monitors required by the CFR and the current number of PM_{2.5} monitors. ² Population based on latest available census figures. ³ The PM2.5 National Ambient Air Quality Standards (NAAQS) levels and forms are defined in 40 CFR part 50. ⁴ These minimum monitoring requirements apply in the absence of a design value. ⁵ Metropolitan statistical areas (MSA) must contain an urbanized area of 50,000 or more population. Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value | Site Name | AQS Site ID | PM2.5
24 hr DV
2014-2016 | PM2.5
Annual
DV 2014-
2016 | MSA | Annual
MSA
DV | 24hr
MSA
DV | # of
sites
required
per CFR | Current
of
sites | |----------------------------|-------------|--------------------------------|-------------------------------------|------------------------|---------------------|-------------------|--------------------------------------|--------------------------| | North Birmingham NCore | 01-073-0023 | 23 | 10.8 | | CT CEN | | per or it | Siles | | McAdory School | 01-073-1005 | 18 | 9.2 | | | | | | | Leeds Elem. School | 01-073-1010 | 19 | 9.8 | 1200 F2 16 1740 | | | 1 1 | | | Wylam | 01-073-2003 | 19 | 10.1 | Birmingham-Hoover | 11.2 | 23 | 3 | 6 | | Sloss Shuttlesworth | 01-073-6004 | NA** | NA** | | | | | | | Arkadelphia (Near Road) | 01-073-2059 | 22 | 11.2 | | | | | | | Muscogee DH GA | 13-215-0001 | 19 | 9.5 | | 1.3 | | | | | Columbus Airport GA | 13-215-0008 | 19 | 9.2 | | | | | | | Cussetta Rd GA | 13-215-0011 | 24 | 9.6 | Columbus, GA/AL | 9.7 | 24.0 | 0 | 4* | | Phenix City - South Girard | | | | Coldinado, OTTAL | 3.1 | 24.0 | U | 4 | | School | 01-113-0003 | NA** | NA** | | | | | | | Decatur | 01-103-0011 | 17 | 8.5 | Decatur | 8.5 | 17.0 | 0 | | | Dothan CC | 01-069-0003 | 16 | 7.7 | Dothan | 7.7 | 16.0 | 0 | 1 | | Fairhope | 01-003-0010 | 16 | 8.2 | Daphne-Fairhope-Foley | 8.2 | 16.0 | 0 | | | Muscle Shoals | 01-033-1002 | 18 | 8.5 | Florence-Muscle Shoals | 8.5 | 18.0 | 0 | | | Gadsden - CC | 01-055-0010 | 17 | 8.9 | Gadsden | 8.9 | 17.0 | 0 | | | Huntsville Old Airport | 01-089-0014 | 17 | 8.2 | Huntsville | 8.2 | 17.0 | 0 | 1 | | Mobile - Chickasaw | 01-097-0003 | 18 | 8.5 | Mobile | 8.5 | 18.0 | 0 | 1 | | Montgomery – MOMS | 01-101-1002 | 18 | 9.0 | Montgomery | 9.0 | 18.0 | 0 | 1 | | Tuscaloosa - VA Hospital | 01-125-0004 | 17 | 8.5 | Tuscaloosa | 8.5 | 17.0 | 0 | 1 | | Ashland | 01-027-0001 | 18 | 8.2 | Not in MSA | 8.2 | 18.0 | 1 | 1 | | Crossville | 01-049-1003 | 17 | 8.8 | Not in MSA | 8.8 | 17.0 | 1 | 1 | | Childersburg | 01-121-0002 | 18 | 9.3 | Not in MSA | 9.3 | 18.0 | 0 | 1 | | Ward, Sumter Co. | | | | THE IT MOTE | 3.0 | 10.0 | U | - E | | Background (continuous) | 01-119-0003 | | | Not in MCA | | | | 100 | | No Monitor | 31 110 0000 | | | Not in MSA | N/A | | 1 | 1 | | No Monitor | | | | Anniston-Oxford | NA
NA | NA | 0 | 0 | | | | | 51/2 | Auburn-Opelika | NA | NA | 0 | 0 | DV ≥ 85% of the NAAQS ^{*1} in AL and 3 in GA NA** incomplete data set ## PM_{2.5} Monitoring requirements for Alabama MSAs #### Birmingham-Hoover MSA Using the Birmingham-Hoover MSA population estimate in 2016 (Table 2) and the design value from Table 9, three FRM and two continuous monitors are required for this MSA. JCDH operates 5 FRM monitors are located in Jefferson County, 4 collocated FRM monitors, 6 continuous monitors, 1 IMPROVE network speciation monitor, 1 STN speciation monitor, and 1 supplemental speciation monitor. Locations and types of monitors operated are below: North Birmingham NCore (AQS ID: 01-073-0023): one FRM monitor on a 1 in 3 day schedule, a collocated FRM on a 1 in 6 day schedule, a continuous monitor, an IMPROVE Speciation monitor on a 1 in 3 day schedule and an STN Speciation monitor on a 1 in 3 day schedule. McAdory School (AQS ID: 01-073-1005): one FRM on a 1 in 3 day schedule, a collocated FRM on a 1 in 6 day schedule and a continuous monitor. Leeds (AQS ID: 01-073-1010): one FRM on a 1 in 6 day schedule, a collocated FRM on a 1 in 6 day schedule and a continuous monitor. Hoover (AQS ID: 01-073-2006): a continuous PM_{2.5} monitor. JCDH is proposing to discontinue this monitor. Shuttlesworth (AQS ID: 01-073-6004): a continuous special purpose PM_{2.5} monitor. Akadelphia Near Road Site (AQS ID: 01-073-2059): one FRM monitor on a 1 in 6 day schedule. Wylam (AQS ID: 01-073-2003): one FRM on a 1 in 3 day schedule, a collocated FRM on a 1 in 6 day schedule, a continuous PM_{2.5} monitor and a PM_{2.5} Supplemental Speciation monitor. Further details of the JCDH PM_{2.5} network can be found in the Network Description section of this document. #### Columbus, GA/AL MSA Using the Columbus, GA/AL MSA population estimate in 2016 (Table 2) and the design value from Table 9, no FRM monitor is required. There are currently four FRM monitors, one collocated FRM monitor, two non-FRM/FEM/ARM continuous monitors, and two speciation monitors in this MSA. ADEM operated one FRM monitor, one collocated FRM monitor, one speciation monitor, and one FEM continuous monitor at the Phenix City, AL site (AQS ID: 01- 113-0001) until September 2016. These monitors have been relocated to the Phenix City – South Girard School site (AQS ID: 01-113-0003). A continuous FEM monitor installed at the South Girard School site is not currently comparable to the NAAQS while it is in the 2-year evaluation period. The State of Georgia operates three FRM monitors, one speciation monitor and one continuous monitor in Columbus. No additional changes are planned for this MSA. #### Daphne-Fairhope-Foley MSA Using the Daphne-Fairhope-Foley MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor located at the Fairhope site (AQS ID: 01-003-0010). No changes are planned for this MSA. #### Decatur MSA Using the Decatur MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor and one non-FEM continuous monitor located at the Decatur site (AQS ID: 01-103-0011). No changes are planned for this MSA. #### **Dothan MSA** Using the Dothan MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor located at the Dothan Civic Center site (AQS ID: 01-069-0003). No changes are planned for this MSA. ## Florence-Muscle Shoals MSA Using the Florence-Muscle Shoals MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor located at the Muscle Shoals site (AQS ID: 01-003-1002). No changes are planned for this MSA. #### Gadsden MSA Using the Gadsden MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor and one non-FEM continuous monitor at the Gadsden Community College site (AQS ID: 01-055-0010). No changes are planned for this MSA. #### Huntsville MSA Using the Huntsville MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. Currently, there is one FRM, one collocated FRM monitor and one non-FRM/FEM/ARM continuous monitor, operated by HDNREM, located in this MSA. No changes are planned for this MSA. #### Mobile MSA Using the Mobile MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor and one non-FEM continuous monitor located at the Chickasaw site (AQS ID: 01-097-0003). No changes are planned for this MSA. #### Montgomery MSA Using the Montgomery MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor, one collocated FRM monitor, and one non-FEM continuous monitor located at the MOMS, ADEM site (AQS ID: 01- 101-1002). No changes are planned for this MSA. #### Tuscaloosa MSA Using the Tuscaloosa MSA population estimate in 2016 (Table 2) and the design value from Table 9 MSAs with PM2.5 Monitoring Sites and current Design Value, no FRM monitor is required. There is currently one FRM monitor and one non-FEM continuous monitor located at the VA, Tuscaloosa site (AQS ID: 01-125-0004). No changes are planned for this MSA. #### Auburn-Opelika and Anniston-Oxford MSAs The MSAs of Auburn-Opelika and Anniston-Oxford were evaluated to determine the need for monitors. Both MSAs have populations less than 160,000. It was determined that due to the close proximity of PM_{2.5} monitors in neighboring MSAs, additional monitors would not be needed. PM_{2.5} monitoring in the adjacent MSAs continue to provide adequate coverage. Since these areas do not have design
values, no FRM monitors are required by Appendix D of 40 CFR Part 58. #### PM2.5 Monitors not located in MSAs Sumter County represents rural, background PM_{2.5} values for the west part of the state. ADEM operated an FRM monitor in Sumter County until 2006. A non-FEM continuous monitor is currently being operated in Ward, Sumter County (AQS ID: 01-119-0003). ADEM intends to maintain this site. The Micropolitan Statistical Area of Talladega-Sylacauga is adjacent to the Anniston-Oxford and the Birmingham-Hoover MSAs. There is currently one FRM monitor located in Childersburg, Talladega County (AQS ID: 01-121-0002). The PM_{2.5} design value from Table 9 is less than 85% of the NAAQS for this monitor. ADEM proposes to close this PM_{2.5} monitor due to its low design value and since it is not in an MSA. This site is not required by 40 CFR 58, Appendix D. The annual design values for the past five year are in Table 10 below. Table 10 Childersburg Annual Design Values | | 2012 | 2013 | 2014 | 2015 | 2016 | | |---------|------|------|------|------|------|--| | Annual | 10.3 | 9.2 | 9.3 | 10.0 | 8.6 | | | 24-hour | 13.9 | 21.6 | 18.5 | 16.8 | 20.6 | | An FRM monitor located near Ashland, Clay County (AQS ID: 01-027-0001), serves as a regional transport site in between the large MSAs of Birmingham-Hoover and Atlanta. The PM_{2.5} design value from Table 9 is less than 85% of the NAAQS. ADEM intends to maintain this site. An FRM monitor in Crossville, DeKalb County (AQS ID: 01-049-1003), represents rural, background PM2.5 values for the northeast part of the state. The PM2.5 design value from Table 9 is less than 85% of the NAAQS. ADEM intends to maintain this site. ## **Quality Assurance** Each of the three monitoring agencies have US EPA approved Quality Assurance Program Plans that detail the activities used to control and document the quality of the data collected. Each agency operates as an independent Primary Quality Assurance Organization (PQAO) as defined by 40 CFR Part 58. Part of the EPA required quality control program for particulate monitors is the use of collocated particulate monitors. 40 CFR Part 58, Appendix A requires a percentage of manual particulate monitors to be collocated with FRM monitors so that quality statistics can be calculated. Each agency network includes monitors for this purpose. ## **Monitoring Equipment Evaluation** An evaluation of the condition of ambient monitors and auxiliary equipment was performed by each of the three monitoring agencies. The equipment was categorized as "good" or "poor". As resources allow, equipment in "poor" condition will be replaced. A report of each Agency's equipment evaluation will be submitted to the US EPA by July 1 each year. ## **NETWORK DESCRIPTIONS** A description of the ambient air monitoring networks for each air pollution agency, followed by detailed site evaluations, will be presented in this section. #### Included will be: - AQS ID - Address - Latitude and Longitude - Scale - Type - Monitoring Objective - Beginning Sampling Date and Ending Sampling Date - Method - Operating Schedule - Is it comparible to the NAAQS? ## ADEM AIR MONITORING NETWORK DESCRIPTION | | Abbreviations | |-------|---| | Scale | | | N | Neighborhood (0.5 – 4 Kilometers) | | U | Urban (overall citywide conditions, 4 -50 kilometers | | R | Regional (usually rural, with homogenous geography, tens to hundreds of kilometers) | | M | Middle Scale | | Type | | | CAS | CASNET operated by EPA | | S | SLAMS | | QA | QA Collocated Monitor | | SPM | Special Purpose Monitor | | Opera | ting Schedule | | C | Continuous monitor | | D | Daily 24-hour samples | | 3 | 1 24-hour sample every 3 days (on national schedule) | | 6 | 1 24-hour sample every 6 days (on national schedule) | | Metho | ds | | Н | Hi-volume SSI sampler | | L | Low Volume SSI | | T | TEOM continuous monitor | | В | BAM continuous monitor | | U | UV photometric ozone analyzer | | P | Pulsed Fluorescent | | S | Hi-Volume Total Suspended Particulate monitor | | G | Lead Analysis by Graphite furnace | | NAAC | OS¹ | | Y,N | Data suitable for comparison to NAAQS | ¹ Collocated monitors must be operated in the same manner as the federal reference method but one monitor at the site is designated as the main monitor for comparison to the NAAQS. ## PM_{10} | Site | | | | | | SCA | | | | | M
E
T | S
C
H
E N
D A
U A | | |----------------------|------------|-------------|---------------------------------------|-----------|------------|-------|--------|--|----------|--------|-------------|----------------------------------|------------| | common | | li . | | | | L | Р | Monitoring | Date | Date | 이 | 1 1 | | | name | County | AQS Site ID | Address | Latitude | Longitude | Е | Е | objective / CBSA | Began | Ended | - | E S | Comment | | Montgomery -
MOMS | Montgomery | 01-101-1002 | 1350 Coliseum Blvd,
Montgomery, AL | 32.412811 | -86.263394 | Ν | S | Population Exposure/
Montgomery, AL | 6/1/1993 | active | S | | | | Montgomery -
MOMS | Montgomery | 01-101-1002 | 1350 Coliseum Blvd,
Montgomery, AL | 32.412811 | -86.263394 | 10000 | Q
A | Population Exposure/
Montgomery, AL | 1/1/2013 | active | S | 6 Y | Collocated | ## Lead | Site
common
name | County | AQS Site ID | Address | Latitude | Longitude | SCALE | Y
P | Monitoring
objective / CBSA | Date
Began | Date
Ended | M
E
T
H
O | SCHEDA | | |------------------------|--------|-------------|-----------------------------|-----------|------------|-------|--------|--|---------------|---------------|-----------------------|--------|-----------------| | Troy | Pike | 01-109-0003 | Henderson Road, Troy,
AL | 31.790560 | -85.979170 | | S | Highest Concentration
/ Troy,AL uSA | 1/1/2009 | active | S
,
G | 6 Y | Source oriented | | Troy | Pike | 01-109-0003 | Henderson Road, Troy,
AL | 31.790560 | -85.979170 | N | Q
A | Highest Concentration
/ Troy,AL uSA | 1/1/2009 | active | S
,
G | 6 Y | Collocated | PM 2.5 | PM 2.5 | | | | | | | | | | | | | | | |------------------------------------|--------------------------|-------------------------|--|---------------------------|-------------------------|-------------|-------------|--|---------------------------|-------------------------|---|-----------------|--------|--------------------------------------| | Site
common
name
Fairhope | County
Baldwin | AQS Site ID 01-003-0010 | Address Fairhope High School, Fairhope, AL | Latitude 30.497478 | Longitude
-87.880258 | A
L
E | TYPES | Monitoring
objective / CBSA
Population Exposure/
Mobile-Daphne-
Fairhope | Date
Began
1/1/2000 | Date
Ended
active | | S C H E D U L E | NAAQSY | Comment
FRM | | Ashland | Clay | 01-027-0001 | Ashland Airport | 33.284928 | -85.803608 | R | S | Highest Concentration/
not in CBSA | 1/1/1999 | active | L | 3 | Υ | FRM Regional
Transport | | Muscle
Shoals | Colbert | 01-033-1002 | 2nd Street and Wilson
Dam Road | 34.762619 | -87.638097 | N | S | Highest Concentration/
Florence-Muscle
Shoals MSA | 1/1/1999 | active | L | 3 | Υ | FRM | | Crossville | DeKalb | 01-049-1003 | 13112 Hwy 68, Crossville
AL | 34.288567 | -85.969858 | N | S
P
M | General/background/
not in CBSA | 1/1/1999 | active | L | 3 | Υ | FRM | | Gadsden C
College | Etowah | 01-055-0010 | 1001 Wallace Dr
Gadsden, AL | 33.991494 | -85.992647 | U | S | Population Exposure/
Gadsden MSA | 1/1/2000 | active | L | 3 | Υ | FRM | | Gadsden C
College | Etowah | 01-055-0010 | 1001 Wallace Dr
Gadsden, AL | 33.991494 | -85.992647 | | S | Population Exposure/
Gadsden MSA | 1/1/2014 | active | В | С | N | Collocated Non-
FEM
Continuous | | Dothan Civic
Center | Houston | 01-069-0003 | 126 North St Andrews St.
Civic Center | 31.224783 | -85.390789 | | S | Population Exposure/
Dothan-Enterprise-
Ozark | 1/7/2005 | active | L | 3 | Y | FRM | | Chickasaw | Mobile | 01-097-0003 | Iroquois and Azalea,
Chickasaw | 30.770181 | -88.087761 | | S | Mobile-Daphne-
Fairhope | 7/19/2002 | active | L | 3 | Υ | FRM | | Chickasaw | Mobile | 01-097-0003 | Iroquois and Azalea,
Chickasaw | 30.770181 | -88.087761 | N | S | Population Exposure/
Mobile-Daphne-
Fairhope | 3/1/2011 | active | В | С | Z | Collocated Non-
FEM
Continuous | PM 2.5 continued | PM 2.5 cont | mucu | | | | | | | | | | П | S | | | |-----------------------------------|------------|---------------|---|-----------|------------|--------|-------------|---|------------|------------|---|------------------|------|-------------------------------| | | | = | | | | S
C | T
Y | | | | E | H
E
D
U | A | | | Site common | | | | | | L | P | Monitoring objective / | | | | L | | | | name | County | AQS Site ID | Address | Latitude | Longitude | E | Е | CBSA | Date Began | Date Ended | D | | | Comment | | MOMS, ADEM | Montgomery | 01-101-0002 | 1350 Coliseum Blvd,
Montgomery, AL | 32.412811 | -86.263394 | N | S | Population Exposure/
Montgomery MSA | 1/16/2009 | activ e | L | 3 | YFR | М | | MOMS, ADEM | Montgomery | 01-101-0002 | 1350 Coliseum Blvd,
Montgomery, AL | 32.412811 | -86.263394 | | Q
A | Population Exposure/
Montgomery MSA | 1/16/2009 | activ e | L | | | llocated FRM | | MOMS, ADEM | Montgomery | 01-101-0002 | 1350 Coliseum Blvd,
Montgomery, AL | 32.412811 | -86.263394 | N | S
P
M | Population Exposure/
Montgomery MSA | 4/1/2009 | activ e | В | С | | llocated Non-
M Continuous | | Decatur | Morgan | 01-103-0011 | Wallace
Ctr.Hwy 31, Decatur | 34.530717 | -86.967536 | М | S | Population Exposure/
Decatur MSA | 8/7/2001 | active | | П | Y FR | | | Decatur | Morgan | 01-103-0011 | Wallace Ctr.Hwy 31, Decatur | 34.530717 | -86.967536 | М | S
P
M | Population Exposure/
Decatur MSA | 4/1/2009 | activ e | В | С | | llocated Non-
M Continuous | | Phenix City | Russell | 01-113-0001-1 | 1319 9th Ave., Phenix City | 32.472136 | -85.005028 | N | S | Highest Concentration/
Columbus, GA-AL MSA | 1/28/2016 | 9/22/2016 | L | 3 | Y FR | М | | Phenix City | Russell | 01-113-0001-2 | 1319 9th Ave., Phenix City | 32.472136 | -85.005028 | N | Q
A | Highest Concentration/
Columbus, GA-AL MSA | 1/28/2016 | 9/22/2016 | L | 3 | Y Co | llocated FRM | | Phenix City | Russell | 01-113-0001-3 | 1319 9th Ave., Phenix City | 32.472136 | -85.005028 | N | S
P
M | Highest Concentration/
Columbus, GA-AL MSA | 1/28/2016 | 9/22/2016 | Τ | С | | llocated Non-
M Continuous | | Phenix City - S.
Girard School | Russell | 01-113-0003 | 510 6th Place South, Phenix
City | 32.437028 | -84.999653 | N | S | Highest Concentration/
Columbus, GA-AL MSA | 1/19/2017 | activ e | | | Y FR | *** | | Phenix City - S.
Girard School | Russell | 01-113-0003 | 510 6th Place South, Phenix
City | 32.437028 | -84.999653 | N | Q
A | Highest Concentration/
Columbus, GA-AL MSA | 1/19/2017 | activ e | | | | located FRM | | Phenix City - S.
Girard School | Russell | 01-113-0003 | 510 6th Place South, Phenix
City | 32.437028 | -84.999653 | Ν | S
P
M | Highest Concentration/
Columbus, GA-AL MSA | 5/5/2017 | activ e | Т | С | | located Non-
M Continuous | | Ward, Sumter
County | Sumter | 01-119-0003 | NNE of Ward Post office,
Sumter Co., Alabama | 32.362606 | -88.277992 | R | S
P
M | Background/General/
not in MSA | 3/1/2013 | activ e | В | С | | ntinuous For
ekground | PM 2.5 continued | Site common name | County | AQS Site ID | Address | Latitude | Longitude | SCALE | T Y P | Monitoring objective /
CBSA | Date Began | Date
Ended | M E T H O D | SCHEDULE | NAAQS | Comment | |------------------|------------|-------------|---|-----------|------------|-------|-------------|--|------------|---------------|-------------|----------|-------|-------------------------------------| | Childersburg | Talladega | 01-121-0002 | 300 1st Street Southeast,
Childersburg, AL | 33.27947 | -86.349438 | N | S | Highest Concentration/
Talladega-Sylacauga
µSA | 1/1/1999 | active | L | 3 | Y | FRM | | VA, Tuscaloosa | Tuscaloosa | 01-125-0004 | 3701 Loop Road East | 33.189931 | -87.484189 | N | S | Population Exposure/
Tuscaloosa MSA | 10/1/2002 | active | L | 3 | Υ | FRM | | VA, Tuscaloosa | Tuscaloosa | 01-125-0004 | 3701 Loop Road East | 33.189931 | -87.484189 | N | S
P
M | Population Exposure/
Tuscaloosa MSA | 1/1/2014 | active | В | 3 | N | Collocated
Non-FEM
Continuous | **OZONE** | | | | | | UZC | 1 | 1L | | | | | _ | _ | | |----------------------------|------------|-------------|---|-----------|------------|-------|-------------|---|------------|------------|--------|----------|------------------|----------| | Site common name | County | AQS Site ID | Address | Latitude | Longitude | SCALE | т | Monitoring objective /
CBSA | Date Began | Date Ended | M
E | SCHEDULE | N
A
A
Q | Comment | | Fairhope | Baldwin | 01-003-0010 | Fairhope High School,
Fairhope, AL | 30.497478 | -87.880258 | N | S
P
M | Population Ex posure/
Mobile-Daphne-Fairhope | 3/1/2000 | active | U | С | | | | Muscle Shoals | Colbert | 01-033-1002 | Wilson Dam Rd And 2nd St | 34.762619 | -87.638097 | N | S
P
M | Population Exposure/
Decatur MSA | 3/1/2003 | active | U | | | | | DBT | Elmore | 01-051-0001 | Dewberry Trail, Wetumpka | 32.492533 | -86.134986 | U | S | Highest Concentration/
Montgomery MSA | 3/1/1990 | 6/27/2016 | U | С | Y | | | Wetumpka | Elmore | 01-051-0002 | 206 Queen Ann Rd,
Wetumpka | 32.538364 | -86.232347 | U | S | Highest Concentration/
Montgomery MSA | 3/1/2017 | active | U | С | Υ | | | Southside | Etow ah | 01-055-0011 | 1450 Parker Anderson Lane,
Southside, Al | 33.9039 | -86.0539 | N | S | Highest Concentration/
Gadsden MSA | 4/26/2002 | active | U | С | Y | | | Dothan | Houston | 01-069-0004 | 161 Buford Lane | 31.188933 | -85.423094 | N | S | Population Exposure/
Dothan-Enterprise-Ozark | 3/14/2005 | active | U | | | | | Chickasaw | Mobile | 01-097-0003 | Iroquois And Azalea
Chickasaw | 30.770181 | -88.087761 | N | S | Population Exposure/
Mobile-Daphne-Fairhope | 3/2/1982 | active | U | | | 1 | | Bay Road | Mobile | 01-097-2005 | Bay Rd. ,Mobile AL | 30.4747 | -88.1411 | U | S | Highest Concentration/
Mobile-Daphne-Fairhope | 3/1/1999 | active | U | | | | | MOMS, ADEM | Montgomery | 01-101-1002 | 1350 Coliseum Blvd,
Montgomery, AL | 32.412811 | -86.263394 | Ν | S | Population Exposure/
Montgomery MSA | 6/2/1993 | active | U | | | | | Decatur | Morgan | 01-103-0011 | Wallace Development Center | 34.530717 | -86.967536 | U | S | General/Background/
Decatur MSA | 4/1/2000 | active | U | | | | | Ladonia, Phenix
City | Russell | 01-113-0002 | 9 Woodland Drive (School),
Ladonia, Al | 32.46735 | -85.083447 | U | S
P
M | Population Ex posure/
Columbus, GA-AL MSA | 3/1/2003 | active | U | | | | | Helena | Shelby | 01-117-0004 | Helena, Bearden Farm | 33.3169 | -86.825 | U | | Population Exposure/
Birmingham-Hoover-
Talladega | 1/1/1983 | active | U | С | Y | | | Ward, Sumter
Co. | Sumter | 01-119-0003 | NNE of Ward Post Office,
Sumter Co., Alabama | 32.362606 | -88.277992 | R | S
P
M | General/Background/
not in MSA | 3/1/2013 | active | U | С | Y | | | Duncanville,
Tuscaloosa | Tuscaloosa | 01-125-0010 | 11690 Southfork Dr.
Duncanville, Al | 33.089772 | -87.459733 | U | S | Population Exposure/
Tuscaloosa MSA | 2/1/2001 | active | U | С | Y | | # SO_2 | Site common
name | County | AQS Site ID | Address | Latitude | Longitude | S C A L E | T Y P E | Monitoring objective /
CBSA | Date
Began | Date
Ended | M E T H O D | SCHEDULE | NAAQS | Comment | |---------------------|--------|-------------|----------------------------------|----------|-----------|-----------|---------|------------------------------------|----------------|---------------|-------------|----------|-------|---------| | Chickasaw | Mobile | 01-097-0003 | Iroquois And Azalea
Chickasaw | 30.76972 | -88.0875 | N | s | Population Exposure/
Mobile MSA | 1/1/2013 | active | Р | С | Υ | | | Lhoist | Shelby | 01-117-9001 | 7444 St. Hwy 25, Calera,
AL. | 30.0928 | -86.8072 | м | s | High Concentration –
SO2 DRR | 01/01/20
17 | Active | Р | С | Υ | | # JCDH AIR MONITORING NETWORK DESCRIPTION (As of May 2017) The network descriptions for the Jefferson County Department of Health are included in the site assessments in Appendix C. # HUNTSVILLE AIR MONITORING NETWORK DESCRIPTION (As of April 2017) | Site ID | Pollutant(s)
Monitored | Methodology | Operating
Schedule | Monitoring
Objective | Spatial Scale | MSA
Represented | Site/Monitor
Type | Begin
Sampling | End
Sampling | |-----------------------------------|---------------------------|-------------------|-----------------------|-------------------------|---------------|--------------------|---------------------------|-------------------|-----------------| | 01-089-0002
Pulaski Pike | PM10* | SSI Hi – Vol | 6 – Day | Population | Neighborhood | Huntsville | SLAMS | 01/01/91 | Active | | 01-089-0003
Downtown
Garage | PM10 | SSI Hi – Vol | Weekday | Population | Neighborhood | Huntsville | SPM
Non-
Regulatory | 04/01/93 | Active | | 01-089-0004
South
Parkway | PM10* | SSI Hi – Vol | 6 – Day | High Conc. | Middle | Huntsville | SLAMS | 06/28/90 | Active | | 01-089-0014 | PM10* | SSI Hi – Vol | 6 – Day | Population | Urban | Huntsville | SLAMS | 07/01/88 | Active | | Huntsville | PM2.5* | SSI Lo – Vol | 3 Day | Population | Urban | Huntsville | SLAMS | 01/01/99 | Active | | Old Airport
Road | PM2.5 | SSI Lo – Vol | Continuous | Population | Urban | Huntsville | SPM
Non-
Regulatory | 10/09/03 | Active | | | Ozone* | UV
Photometric | Continuous | Population | Neighborhood | Huntsville | SLAMS | 01/01/75 | Active | | 01-089-0022
Capshaw | Ozone* | UV
Photometric | Continuous | High Conc. | Urban | Huntsville | SLAMS | 07/01/11 | Active | ^{*}Sites used for NAAQS comparison. | Site ID | Location | Geographical Coordinate | Three Closest Roads | Proposed Changes | |--------------|----------------------|-------------------------|---------------------|------------------| | 01-089-0002 | 5006 Pulaski Pike | Latitude +34.788333 | Pulaski Pike | None Proposed | | Pulaski Pike | Huntsville, AL 35810 | Longitude -86.616111 | Stag Run | Trone Proposed | | | | | Winchester Road | | | 01-089-0003 | Madison St. – | Latitude +34.728740 | Madison Street | None Proposed | | Downtown | Garage | Longitude -86.585010 | Gates Street | rone i roposed | | Garage | Huntsville, AL 35801 | | Fountain Circle | | | 01-089-0004 | 11525 S. Memorial | Latitude +34.620278 | South Memorial Parkway | None Proposed | |---------------|--|----------------------|------------------------|---------------| | South Parkway | STANDARD CONTRACTOR CONTRACTOR STANDARDS | Longitude -86.566389 | Redstone Road | | | | Huntsville, AL 35803 | | Hobbs Road | | | 01-089-0014 | Old Airport – Airport | Latitude +34.687670 | Airport Road | None Proposed | | Airport Road | Rd. | Longitude -86.586370 | Memorial Parkway | | | ·pore state | Huntsville, AL 35802 | | Leeman Ferry Road | | | 01-089-0022 | 1130 Capshaw Road
| Latitude +34.772727 | Capshaw Road | None Proposed | | Capshaw | Huntsville, AL 35757 | Longitude -86.756174 | Wall Triana Highway | | | - up - un | | | Balch Road | | # APPENDIX A ## Jefferson County Department Of Health (JCDH) #### Annual Air Monitoring Network Plan #### May 2017 Regulations codified at 40 CFR Part 58, Appendices D (Network Design Criteria for Ambient Air Quality Monitoring) and E (Probe and Monitoring Path Siting Criteria for Ambient Air Quality Monitoring) were reviewed to determine if modifications to the existing air monitoring network are required. # Summary of JCDH Network Review Lead (Pb) monitoring is required in major urbanized areas where Pb levels have been shown or are expected to be of concern due to the proximity of Pb point source emissions. According to the new lead regulations, sources emitting a half ton or more of lead per year would be candidates for lead ambient air monitoring. There are no longer any significant point sources of lead emissions greater than the half ton threshold in Jefferson County. Therefore, based on past monitoring and 2015 emissions inventory data, a lead source monitoring site is not required. The EPA revised the NAAQS for Nitrogen Dioxide and it was promulgated in February 2010. In this rule, EPA required changes to the monitoring network that will focus monitoring resources to capture short-term NO2 concentrations near heavily trafficked roads, to assess area-wide (or community-wide) NO2 concentrations, and to assess NO2 concentrations for vulnerable and susceptible populations. Jefferson County has installed the requisite monitoring site in October 2013 which became operational on January 1, 2014. NOy monitoring began at the NCore site January 1, 2011. To determine localized concentrations of PM2.5 in the North Birmingham area, the Department conducted PM2.5 monitoring at the Shuttlesworth site for one year [from July 1, 2013 to September 30, 2014]. This was operated as a special purpose, non-SLAMS monitor. Concentrations and concentration variations were very similar to those at next closest, proximate site, the North Birmingham monitoring site. JCDH will continue to monitor for PM2.5 at this site using a continuous monitoring method where the results will be publically accessible through the AirNow website located in the JCDH webpage. #### Continuous PM2.5 SPM (Special Purpose Monitors) Continuous PM2.5 monitoring is required in relation to the minimum SLAMS monitoring requirement stated above; i.e., equal to at least one-half (round up) the minimum monitoring requirement. Jefferson County is required to operate two continuous PM2.5 monitors. However, seven continuous PM2.5 monitors are actually operated in Jefferson County for the purpose of AirNow mapping and six to support our Birmingham Air Quality website. Continuous PM2.5 monitors are collocated with manual PM2.5 monitors at North Birmingham, Wylam, McAdory and Leeds for quality assurance purposes. #### Continuous SO2 SPM (Special Purpose Monitors) The Department established an SO2 analyzer at the Shuttlesworth monitoring site. The analyzer will be operated for one (1) year, after which time the data will be reviewed. If the data show consistent exceedances of the SO2 standards, the analyzer would be operated a full three (3) years to obtain a design value. #### **Network Review Findings** The existing network as summarized in the attached Air Monitoring Network Description complies with 40 CFR Part 58 requirements. The described network should adequately characterize typical population exposure concentrations and compliance status with the NAAQS for pollutants of concern. The monitoring site location map can be found in APPENDIX D. # APPENDIX B # Huntsville Department of Natural Resources and Environmental Management (HDNREM) # **Annual Air Monitoring Network Plan** April 25, 2017 Regulations codified at 40 CFR Part 58, Appendices A (Quality Assurance Requirements for SLAMS, SPMs and PSD Air Monitoring), C (Ambient Air Quality Monitoring Methodology), D (Network Design Criteria for Ambient Air Quality Monitoring) and E (Probe and Monitoring Path Siting Criteria for Ambient Air Quality Monitoring) were reviewed to determine if modifications to the existing air monitoring network are required. #### NCore Ambient Air Monitoring Stations Each State is required to operate one NCore site (multipollutant). Huntsville was not selected for the NCore site. #### PAMS (Photochemical Assessment Monitoring Stations) PAMS monitoring is required in areas classified as serious, severe, or extreme for the 8-hour ozone standard. Huntsville is presently classified as an ozone attainment area. Consequently, PAMS monitoring is not required. # SLAMS (State and Local Air Monitoring Stations) The minimum ozone monitoring requirements are based on MSA (Metropolitan Statistical Area) populations and 3-year design value concentrations. The Huntsville MSA population is 417,593 based on the 2010 decennial census population. Huntsville's 3-year design value concentration for 2014-2016 is .064 ppm. MSA's with populations of 50,000 to less than 350,000 having a design value >85% of the O3 NAAQS are required to operate one ozone site. MSA's with populations of 350,000 to less than 4,000,000 are required to operate two ozone sites. Huntsville operates two ozone monitoring sites, as required. There is a two-tier minimum nitrogen dioxide (NO₂) monitoring requirement. Near-road microscale monitoring is required in each CBSA (Core-based statistical area) with a population of 1,000,000 or more. Area-wide high concentration monitoring is required in each CBSA with a population of 1,000,000 or more. The Huntsville CBSA population is 417,593. Huntsville is not required to operate a SLAMS NO₂ monitor. The minimum monitoring requirements for carbon monoxide (CO) require one monitor be collocated with a near-road NO₂ monitor in each CBSA with a population of 1,000,000 or more. Huntsville is not required to operate a SLAMS CO monitor. The minimum sulfur dioxide (SO₂) monitoring requirements are based on a Population Weighted Emissions Index (PWEI), which is calculated by multiplying the population of the CBSA and the total SO₂ emissions (using the most recent published version of the National Emissions Inventory (NEI)) within the CBSA area. The resulting product is then divided by one million, representing million persons-tons per year. Areas having a PWEI greater than 1,000,000 are required to operate 3 monitors; areas having a PWEI equal to or greater than 100,000 but less than 1,000,000 are required to operate 2 monitors; areas having a PWEI greater than 5,000 but less than 100,000 are required to operate 1 monitor. The Huntsville PWEI is 153 (based on 2010 decennial census population and 2014 NEI, total SO₂ emissions data for the Huntsville CBSA). Huntsville is not required to operate a SLAMS SO₂ monitor. Lead monitoring (Pb) is required in areas where Pb levels have been shown or are expected to be of concern due to the proximity of Pb point source emissions. Generally, industrial sources emitting 0.5 ton or more of lead per year and airports emitting 1.0 ton or more per year would be candidates for lead ambient air monitoring. There are no significant point sources of lead emissions in Huntsville. Based on past monitoring and emissions inventory data, a SLAMS lead site is not required. Huntsville's PM₁₀ concentrations are less than 80 percent of the PM₁₀ NAAQS (National Ambient Air Quality Standards). Based on Huntsville's MSA population being between 250,000-500,000 and low concentrations, Huntsville is required to operate 1 site. Huntsville operates 3 PM₁₀ sites located in south, central, and north Huntsville. These monitors can be operated at very low cost and provide good spatial coverage within the city. Experience has shown that members of the public want ambient air monitoring to be performed in their part of the city, and the PM₁₀ monitoring sites provide a monitoring presence at relatively low cost. Furthermore, the PM₁₀ data provide an indirect indication of PM_{2.5} spatial variability at a tiny fraction of the cost of operating multiple PM_{2.5} sites. The minimum PM_{2.5} monitoring requirements are based on MSA populations and 3-year design value concentrations. Huntsville's 3-year design value concentration for 2014-2016 is 17.0 μ g/m3 for the 24-hour standard and 8.2 μ g/m³ for the annual standard. MSA's with populations of 50,000 to less than 500,000 having a design value \geq 85% of the PM_{2.5} NAAQS are required to operate one PM_{2.5} site on a 1 in 3 day sampling frequency. Huntsville operates one PM_{2.5} site on a 1 in 3 day schedule although the current design values are <85% of the NAAQS. Note: Operating frequency increases to daily sampling when the 24-hour design value is within \pm 5 percent of the 24-hour PM_{2.5} NAAQS (34, 35, and 36 μ g/m³). SLAMS sites were also evaluated to determine consistency of spatial scales with stated monitoring objectives. Reference the attached monitoring network description. In addition to the information listed below, the description also indicates site locations, monitoring methodologies, and operational schedules. | Site # | Site Name | Pollutant | Monitoring
Objective | Current Spatial
Scale based on
ADT* for nearest
streets | Scale
Meets
Objective | |-------------------|---------------|-------------------|-------------------------|--|-----------------------------| | 0002 | Pulaski | PM ₁₀ | Population | Neighborhood | Yes | | 0004 | South Parkway | PM ₁₀ | High Conc. | Middle | Yes | | 0014 | Airport Road | PM ₁₀ | Population | Urban | Yes | | 0014 | Airport Road | PM _{2.5} | Population | Urban | Yes | | 0014 Airport Road | | O ₃ | Population | Neighborhood | Yes | | 0022 Capshaw | | O ₃ | High Conc. | Urban | Yes | #### Notes: | Site 0002 | Monitor 30.5 m
from Pulaski Pike | ADT 14,400 Probe Ht. 4.3 m | |-----------|----------------------------------|-----------------------------| | Site 0004 | Monitor 30.5 m from Mem. Pkwy. | ADT 33,000 Probe Ht. 4.3 m | | Site 0014 | Monitors 91 m from Airport Road | ADT 15,100 Probe Ht of PM | | | | monitors – 4.3 m | | | Monitors 548 m from Mem. Pkwy. | ADT 66,550** Probe Ht of | | | | continuous monitor(s) 4.5 m | | Site 0022 | Monitor 30 m from Capshaw Road | ADT 12,400 Probe Ht. 4.0 m | #### ADT = Average Daily Traffic ### **SPM (Special Purpose Monitors)** The special purpose PM_{10} monitor is operated Monday – Friday from 3:00 p.m. – 3:00 a.m. This data is used in reporting the daily Air Quality Index to the local print and television media. Continuous PM_{2.5} monitoring is required in relation to the minimum SLAMS monitoring requirement stated above; i.e., equal to at least one-half (round up) the minimum monitoring requirement. Huntsville is therefore required to operate one continuous PM_{2.5} monitor. This monitor is a non-FRM/FEM/ARM. This data is used to support public reporting and forecasting of the Air Quality Index. ^{*}Traffic count data as provided by the Traffic Engineering Department represents 2014, 2015 and 2016 data. ^{**}ADT counts on Memorial Parkway immediately north and south of Airport Road averaged. | Site # | Site Name | Pollutant | Monitoring
Objective | Current Spatial Scale based on ADT* for nearest streets | Scale
Meets
Objective | |--------|--------------------------------------|-------------------|-------------------------|---|-----------------------------| | 0003 | Downtown Garage (AQI Reporting Site) | | Population | Neighborhood | Yes | | 0014 | Airport Road | PM _{2.5} | Population | Urban | Yes | ## ADT = Average Daily Traffic # **Network Review Findings** The existing network as summarized in the attached Air Monitoring Network Description complies with 40 CFR Part 58 requirements. ^{*}Traffic count data as provided by the Traffic Engineering Department represents 2014, 2015 and 2016 data. # APPENDIX C # Site Assessments ### **ADEM** All of ADEM's sites meet the requirements of 40 CFR 58, Appendices A, C, D and E , as appropriate unless listed below. A monitor's suitablility for comparison with the NAAQS is documented in the Network Description and Site Assessment tables. Sites with probe siting issues (40 CFR 58, Appendix E): Chickasaw (AQS ID: 01-097-0003) the drip line of a small tree is within 10 meters of the probe. ADEM will work with the property owners to have the tree removed. Helena (AQS ID:01-117-0004) the drip line of a small tree is within 10 meters of the probe. ADEM will work with the property owners to have the tree removed or trimmed. #### **FAIRHOPE** AQS ID: 01-003-0010 Fairhope High School, 1 Pirate Drive, Fairhope, Alabama 36532 **Baldwin County** Latitude 30.497478 Longitude -87.880258 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Gale Rowe Lane/68m SE Hwy 98/15380/2015/553m W Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 17m Direction from site: E Water towers: 0 No sources of potential bias nearby. Distance between outer edge of high volume inlet and any other inlet: N/A | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAOS | Date
Began | Comment | |-----------|-------|------|---|--------|----------|-------|---------------|---------| | Ozone | N | S | Population Exposure/ Mobile-
Daphne-Fairhope | UV | С | Y | 03/01/2000 | Active | | PM2.5 | N | S | Population Exposure/ Mobile-
Daphne-Fairhope | L | 3 | Y | 01/01/2000 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting | Distance
between
entire inlet
probes of
collocated
samplers | Outer
edge of
probe inlet
>1m from
other
probe
inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|---|--|---|---|--| | Ozone | Teflon/
Stainless
Steel | 4.87m | structure 1.67m | N/A | Y | 14m | 15m/E | | PM2.5 | N/A | 2.3m | N/A | N/A | Y | 27m | 15m/E | Evaluation Date: 04/17/2017 #### ASHLAND AQS ID: 01-027-0001 371 Airport Road, Ashland, Alabama 36251 Clay County Latitude 33.284928 Longitude -85.803608 Name and distance of nearest road to inlet probe: Nearest major road/AADT/Year/Distance/Direction: Airport Road 273m East Highway 9/5890/2015/418m South Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 58m Direction from site: NW Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Type | Monitoring
Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|------------------------------|--------|----------|-------|---------------|---------| | PM2.5 | R | s | Regional Transport/
None | L | 3 | Y | 01/01/1999 | Active | | Pollutant | Probe
Material/
Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance of
outer edge
of probe
inlet from
vertical or
horizontal
supporting | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge
of probe
inlet >1 m
from other
probe inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|--|--|--|---|--| | PM 2.5 | N/A | 2.1m | structure
N/A | N/A | N/A | 41m
36.5m
50m | 26.5m/E
10m/W
30m/E | NORTH Evaluation Date: 04/10/2017 WEST · #### MUSCLE SHOALS AQS ID: 01-033-1002 2nd Street and Wilson Dam Road, Muscle Shoals, Alabama 35661 Latitude 34.762619 Longitude -87.638097 Colbert County Name and distance of nearest road to inlet probe: N Wilson Dam Highway/300m E Nearest major road /AADT/Year/Distance/Direction: N Wilson Dam Hwy/27300/2015/300m E Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: Distance: 57m Direction from site: North Water towers: 0 No sources of potential bias nearby. Distance between outer edge of high volume inlet and any other inlet: N/A | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|--|--------|----------|-------|---------------|---------| | Ozone | N | S | Population Exposure/ Florence-
Muscle Shoals MSA | UV | С | Y | 03/01/2003 | Active | | PM 2.5 | N | S | Highest Concentration/
Florence-Muscle Shoals MSA | L | 3 | Y | 01/01/1999 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance of outer edge of probe inlet from vertical or horizontal supporting | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge of probe inlet >1m from other probe inlets (Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------------|--|--|--|--|--|---|--| | Ozone
PM 2.5 | Teflon/
Stainless
Steel
N/A | 3.9m
2.1m | 1.2m
N/A | N/A
N/A | Y
Y | 30m
39m | 21m/W
21m/W | SOUTH EAST Evaluation Date: 05/03/2017 #### CROSSVILLE AQS ID: 01-049-1003 13112 Highway 68, Crossville, Alabama 35962 DeKalb County Latitude 34.288567 Longitude -85.969858 Name and distance of nearest road to inlet probe: Sand Mountain Experimental Farm Rd/145m S Nearest major road /AADT/Year/Distance/Direction: Hwy 68/3780/2015/172m South Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 25m Direction from site: SW Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule
 NAAQS | Date
Began | Comment | |-----------|-------|------|---------------------------|--------|----------|-------|---------------|---------| | PM2.5 | N | S | General Background/None | L | 3 | Y | 01/01/1999 | Active | | Pollutant | Probe | Probe | Distance of | Distance | Outer | Distance | Height of | |-----------|-----------|--------|-----------------------|--------------|-----------------|----------|---------------| | | Material/ | Inlet | outer edge | between | edge of | of inlet | nearest | | | Rain | Height | of probe | entire inlet | probe inlet | probe to | tree/ | | | Shield | from | inlet from | probes of | >1m from | nearest | Direction | | | Material | ground | vertical or | collocated | other | tree | from | | | | | horizontal supporting | samplers | probe
inlets | dripline | probe to tree | | | | | structure | | (Y or N) | | ticc | | | | | W | | | 39.3m | 23.7m/W | | 2.5 | N/A | 2.1m | N/A | N/A | Y | 22.8m | 12.8m/NE | Evaluation Date: 04/12/2017 #### WETUMPKA AQS ID: 01-051-0002 206 Queen Ann Road, Wetumpka, Alabama 36092 Elmore County Latitude 32.538364 Longitude -86.232347 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Type of ground cover around site: Grass and gravel Queen Ann Rd/52m SE Highway 14/11090/2015/300m S Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 38m Direction from site: Southeast Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Monitoring
Type | Monitoring
Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|--------------------|---|--------|----------|-------|---------------|---------| | Ozone | N | SLAMS | Highest
Concentration/
Montgomery MSA | UV | С | Y | 03/31/2017 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer
edge of
probe inlet
>1m from
other
probe
inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|--|--|---|---|--| | Ozone | Teflon/
Stainless
Steel | 4.06m | 1.14m | N/A | Y | 68m | 24m/W | EAST WEST Evaluation Date: 05/09/2017 # GADSDEN COMMUNITY COLLEGE AQS ID: 01-055-0010 1001 Wallace Drive, Gadsden, Alabama 35902 Etowah County Latitude 33.991494 Longitude -85.992647 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: S College Drive/75m SW Interstate 759/27210/2015/540m W Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 32m Direction from site: E Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |------------------|-------|------|---------------------------|--------|----------|-------|---------------|---------| | beganne exercise | | | Population Exposure/ | L/ | 3/ | | | | | PM2.5 | U | S | Gadsden MSA | В | C | Y | 01/01/2000 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer
edge of
probe inlet
>1m from
other
probe
inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-------------------------------------|--|--|--|--|---|---|--| | 2.5/R&P | N/A | 2.1m | N/A | 2.0m | Y | 12.8m | 9.14m/N | | 2.5/BAM
collocated
01/01/2015 | N/A | 2.1m | N/A | | Y | 13.7m | 9.14m/N | NORTH WEST Evaluation Date: 04/12/2017 #### SOUTHSIDE AQS ID: 01-055-0011 1450 Parker Anderson Lane, Southside, Alabama 35907 Etowah County Latitude 33.9039 Longitude -86.0539 Name and distance of nearest road to inlet probe: Parker Anderson Lane/85m SE Nearest major road /AADT/Year/Distance/Direction: Gilbert Ferry Road/14080/2015/2.2km SW Type of ground cover around site: Grass # Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 26m Direction from site: SE Water towers: 0 A line of trees to the southwest of the monitor form an obstruction. The trees are approximately 22 meters tall and the closest tree is 13 meters from the probe. However, greater than 270° of the monitoring path is unobstructed. The business district of the MSA is to the northeast of the site. | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|---------------------------------------|--------|----------|-------|---------------|---------| | Ozone | N | s | Highest Concentration/
Gadsden MSA | UV | С | Y | 04/26/2002 | Active | | Pollutant | Probe | Probe | Distance | Distance | Outer | Distance | Height of | |-----------|---|-----------------------------------|--|--|--|---|---| | | Material
/Rain
Shield
Material | Inlet
Height
from
ground | of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | between
entire inlet
probes of
collocated
samplers | edge of
probe inlet
>1m from
other
probe
inlets
(Y or N) | of inlet
probe to
nearest
tree
dripline | nearest
tree/
Direction
from
probe to
tree | | Ozone | Teflon/
Stainless
Steel | 4.4m | 1.85 m | N/A | Y | 13.7 | 22m/S | NORTH EAST SOUTH WEST Evaluation Date: 04/12/2017 # DOTHAN CIVIC CENTER AQS ID: 01-069-0003 126 North St. Andrews Street, Dothan, Alabama 36303 Houston County Latitude 31.224783 Longitude -85.390789 Name and distance of nearest road to inlet probe: Nearest major road/AADT/Year/Distance/Direction: Type of ground cover around site: Concrete roof tiles N St Andrews St/45m W E Main St/20150/2015/152m S Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 0 Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Type | Monitoring
Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|--|--------|----------|-------|---------------|---------| | PM2.5 | N | S | Highest
Concentration/Dothan
-Enterprise-Ozark | L | 3 | Y | 01/07/2005 | Active | | Pollutant | Probe
Material/
Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance of
outer edge
of probe
inlet from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge
of probe
inlet >1 m
from other
probe inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|---|--|--|---|--| | PM 2.5 | N/A | 13m | N/A | N/A | N/A | N/A | N/A | NORTH WEST Evaluation Date: 05/08/2017 #### **DOTHAN** AQS ID: 01-069-0004 161 Buford Drive, Dothan, Alabama 36301 Houston County Latitude 31.188930 Longitude -85.423102 Name and distance of nearest road to inlet probe: Buford Dr/62m N or S Park Avenue/112m E Nearest major road /AADT/Year/Distance/Direction: Ross Clark Circle/33770/2015/1340m NE Type of ground cover around site: Grass and pavement Located within 1/4 mile of the site Electrical
substations/high voltage power lines: 0 Railroad tracks: 1 Distance: 190m Direction from site: N Power poles with transformer: 0 Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Туре | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|---|--------|----------|-------|---------------|---------| | Ozone | N | S | Population Exposure/
Dothan-Enterprise-Ozark | UV | С | Y | 03/14/2005 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge of probe inlet >1m from other probe inlets (Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|--|--|--|---|--| | Ozone | Teflon/
Stainless
Steel | 4.4m | 1.5m | N/A | Y | 36m | 27m/W | SOUTH EAST WEST Evaluation Date: 05/08/2017 #### **CHICKASAW** AQS ID: 01-097-0003 750 Iroquois Street, Chickasaw, Alabama 36611 Mobile County Latitude 30.770181 Longitude -88.087761 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Type of ground cover around site: Grass and Gravel Iroquois Street/61m E N Craft Hwy/12650/2015/205m NE Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Water towers: 0 Distance: 61m Direction from site: E A tree is growing within 10 meters of the R&P PM2.5 monitor and will have to be de-limbed or removed. Distance between outer edge of high volume inlet and any other inlet: N/A | Parameter | Scale | Туре | Monitoring Objective/CBSA | Method | Schedule | NAAOS | Date
Began | Comment | |-----------|-------|------|--|--------|----------|-------|---------------|---------| | Ozone | | | | - | - | | | | | | N | S | Population Exposure/Mobile-
Daphne-Fairhope | UV | C | Y | 03/02/1982 | Active | | PM 2.5 | R | S | Population Exposure/Mobile-
Daphne-Fairhope | L | 3 | Y | 07/19/2002 | Active | | PM 2.5 | R | s | Other/Mobile-Daphne-Fairhope | В | C | Y | 01/01/2011 | Active | | SO2 | N | S | Population Exposure/Mobile-
Daphne-Fairhope | UV | С | Y | 01/01/2013 | Active | | Pollutant | Probe | Probe | Distance | Distance | Outer | Distance | Height of | |------------|-----------|--------|-------------|--------------|-------------|----------|-----------| | | Material | Inlet | of outer | between | edge of | of inlet | nearest | | | /Rain | Height | edge of | entire inlet | probe inlet | probe to | tree/ | | | Shield | from | probe inlet | probes of | >1m from | nearest | Direction | | | Material | ground | from | collocated | other | tree | from | | | | 1 | vertical or | samplers | probe | dripline | probe to | | | | | horizontal | | inlets | | tree | | | | | supporting | | (Y or N) | | | | | | | structure | | | | | | | Teflon/ | | | | | | | | | Stainless | | | | | | 500 | | Ozone | Steel | 4.6m | 1.67m | N/A | Y | 11m | 11m/W | | PM 2.5/R&P | N/A | 2.1m | N/A | N/A | Y | 7m | 11m/W | | PM 2.5 | | | | | | | | | /BAM | N/A | 5m | 2.1m | N/A | Y | 14m | 11m/W | | | Teflon/ | | | | | | | | SO2 | Teflon | 3.9m | 1m | N/A | Y | 13m | 11m/W | SOUTH EAST WEST Evaluation Date: 04/17/2017 Page 70 of 171 #### **BAY ROAD** AQS ID: 01-097-2005 Bay Road, Mobile, Alabama 36582 Mobile County Latitude 30.4747 Longitude -88.1411 Name and distance of nearest road to inlet probe: Bay Road/205m S Nearest major road /AADT/Year/Distance/Direction: Dauphin Island Pkwy/6970/2015/2.6km E Type of ground cover around site: Grass and Gravel Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 41m Direction from site: E Water towers: 0 No sources of potential bias nearby. Distance between outer edge of high volume inlet and any other inlet: N/A | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|---|--------|----------|-------|---------------|---------| | Ozone | U | S | Population Exposure and
Highest Concentration/
Mobile-Daphne-Fairhope | UV | С | Y | 03/01/1999 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance of outer edge of probe inlet from vertical or horizontal supporting structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer
edge of
probe inlet
>1m from
other
probe
inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|--|--|---|---|--| | Ozone | Teflon/
Stainless
Steel | 4.9m | 1.67m | N/A | Y | 36m | 22m/S | NORTH EAST Evaluation Date: 04/17/2017 SOUTH WEST ## MOMS AQS ID: 01-101-1002 1350 Coliseum Boulevard, Montgomery, Alabama 36109 Montgomery County Latitude 32.412811 Longitude -86.263394 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Type of ground cover around site: Grass and Gravel Newell Parkway/135m E Northern Blvd/25720/2015/1.06km N Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Water towers: 0 Distance: 61m Direction from site: E No sources of potential bias nearby. Distance between outer edge of high volume inlet and any other inlet: >2m | Parameter | Scale | Type | Monitoring
Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|--|--------|----------|-------|------------------|---------| | Ozone | N | s | Population Exposure/
Montgomery MSA | UV | С | Y | 06/02/1993 | Active | | | | | | L/ | 3/ | | | 1101110 | | <u> </u> | | | Population Exposure/ | L/ | 3/ | | | 4 | | PM 2.5 | N | S | Montgomery MSA | В | C | Y | 01/16/2009 | Active | | | | | | | | | 09/16/1993 | | | | | | Population Exposure/ | H/ | 6/ | | redesignated SPM | | | PM 10 | N | S | Montgomery MSA | Н | 6 | Y | 01/01/2004 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance of outer edge of probe inlet from vertical or horizontal supporting structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge of probe inlet >1m from other probe inlets (Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------------------------------|--|--|--|--|--|---|--| | Ozone | Teflon/
Stainless
Steel | 3.6m | 1m | N/A | Y | 61m | 14m/W | | PM 2.5/R&P | N/A | 3.3m | N/A | 1.4m | Y | 61m | 14m/W | | PM 2.5/R&P collocated 01/16/2009 | N/A | 3.3m | N/A | 1.4m | Y | 61m | 14m/W | | PM 2.5
/BAM | N/A | 4.8m | 2.2m | N/A | Y | 61m | 14m/W | | PM 10 | N/A | 2.4m | N/A | 5m | Y | 61m | 14m/W | | PM 10
collocated
01/01/2013 | N/A | 2.4m | N/A | 5m | Y | 61m | 14m/W | NORTH SOUTH Page 74 oM基等T Evaluation Date: 05/04/2017 ## **DECATUR** AQS ID: 01-103-0011 4104 Highway 31, Decatur, Alabama 35603 Morgan County Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Type of ground cover around site: Grass and Pavement Latitude 34.530717 Longitude -86.967536 Hwy 31/515m W Hwy 31/21100/2015/515m W Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 36m Direction from site: South Water towers: 0 No sources of potential bias nearby. Distance between outer edge of high volume inlet and any other inlet: N/A | Parameter | Scale | Type | Monitoring
Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|-------------------------------------|---------|----------|-------|---------------------------|---------| | Ozone | U | s | Population Exposure/
Decatur MSA | UV | С | Y | 04/01/2000 | Active | | PM 2.5 | M | s | Population
Exposure/
Decatur MSA | L/
B | 3/
C | Y | 08/07/2001/
01/01/2015 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from | Distance
between
entire inlet
probes of
collocated | Outer
edge of
probe inlet
>1m from
other | Distance
of inlet
probe to
nearest
tree | Height of
nearest
tree/
Direction
from | |----------------|--|--|--|--|--|---|--| | | Waterial | ground | vertical or
horizontal
supporting
structure | samplers | probe
inlets
(Y or N) | dripline | probe to tree | | Ozone | Teflon/
Stainless
Steel | 4m | 1m | N/A | Y | 22m | 10m/SW | | PM 2.5/
BAM | N/A | 5.4m | 2.4m | N/A | Y | 22m | 10m/SW | | PM 2.5/R&P | N/A | 2.1m | N/A | N/A | Y | 27m | 10m/SW | Evaluation Date: 05/03/2017 AQS ID: 01-109-0003 S. Three Notch Rd., Troy, Alabama 36081 Pike County Latitude 31.790560 Longitude -85.979170 Name and distance of nearest road to inlet probe: S 3 Notch St/16m W Nearest major road /AADT/Year/Distance/Direction: Highway 231/31740/2015/230m NE Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: Distance: 41m Direction from site: North Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Туре | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|--------------------------------|--------|----------|-------|---------------|---------| | Lead | N | S | Highest Concentration/Troy μSA | s | 6 | Y | 01/01/2009 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer
edge of
probe inlet
>1m from
other
probe
inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |----------------------------------|--|--|--|--|---|---|--| | Lead | N/A | 2.1m | N/A | 3.56m | Y | 11m | 18m/NE | | Lead
collocated
01/01/2009 | N/A | 2.1m | N/A | 3.56m | Y | 13m | 18m/NE | EAST Evaluation Date: 05/08/2017 ### LADONIA AQS ID: 01-113-0002 9 Woodland Drive, Ladonia, Alabama 36869 Russell County Latitude 32.46735 Longitude -85.083447 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Woodland Drive/100m W Highway 80/22540/2015/206m N Type of ground cover around site: Grass and pavement Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 25m Direction from site: West Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|---|--------|----------|-------|---------------|---------| | Ozone | U | S | Population Exposure/
Columbus-Auburn-Opelika | UV | С | Y | 03/01/2003 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge of probe inlet >1m from other probe inlets (Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|--|--|--|---|--| | Ozone | Teflon/
Stainless
Steel | 4.23m | 1.6m | N/A | Y | 115m | 30m/E | SOUTH Evaluation Date: 05/09/2017 # PHENIX CITY - SOUTH GIRARD SCHOOL AQS ID: 01-113-0003 510 6th Place South, Phenix City, Alabama 36869 Russell County Latitude 32.437028 Longitude -84.999653 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: 5th Avenue S/123m SE Hwy 280/31540/2015/1.71km N Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 22m Direction from site: Southeast Water towers: 0 No sources of potential bias nearby. Distance between outer edge of high volume inlet and any other inlet: N/A | Parameter | Scale | Туре | Monitoring
Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|--|----------|----------|-------|---------------|---------| | PM 2.5 | N | S | Highest
Concentration/
Columbus-Auburn-
Opelika | L/
L/ | 3/3/ | Y | | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge of probe inlet >1m from other probe inlets (Y or N) | Distance
of site
fence to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from site
to tree | |-----------|--|--|--|--|--|--|--| | | | | | | | 41m | 14m/SE | NORTH EAST WEST Evaluation Date: 05/09/2017 ### **HELENA** AQS ID: 01-117-0004 Helena, Bearden Farm, Alabama 35080 Shelby County Latitude 33.3169 Longitude -86.825 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Limestone Drive/315m S Helena Road/12020/2015/386m E Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 55m Direction from site: SE Water towers: 0 The dripline of a tree is 7.3 meters from the east side of the probe inlet. This tree will have to be de-limbed or removed to satisfy the requirements of 40 CFR Part 58 Appendix E. | Parameter | Scale | Туре | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|--|--------|----------|-------|---------------|---------| | | | | Population Exposure/
Birmingham-Hoover- | U | | | | | | Ozone | U | S | Talladega | V | C | Y | 01/01/1983 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge of probe inlet >1m from other probe inlets (Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|--|--|--|---|--| | Ozone | Teflon/
Stainless
Steel | 4.5m | 1.6 m | N/A | Y | 7.3m | 11.8m/E | NORTH EAST WEST Evaluation Date: 04/04/2017 # LHOIST, MONTEVALLO PLANT AQS ID: 01-117-9001 7444 Highway 25, Calera, Alabama 35040 Shelby County Latitude 33.0928 Longitude -86.8072 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Plant Exit Road/26m S Highway 25/8090/2015/26m N Type of ground cover around site: Stone and Grass
Located within 1/4 mile of the site Power poles with transformer: 1 Electrical substations/high voltage power lines: 1 Railroad tracks: 1 Distance: 40m Direction from site: E Distance: 61m Direction from site: S Distance: 23m Direction from site: NE Water towers: 0 A limestone quarry and kiln are located nearby. | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|---|--------|----------|-------|---------------|---------| | SO2 | M | S | Highest Concentration/
Birmingham-Hoover-
Talladega | UV | C | Y | 01/01/2017 | Active | | Pollutant/ | Probe | Probe | Distance | Distance | Outer | Distance | Height of | |-----------------|---|-----------------------------------|--|--|--|---|---| | Monitor
Name | Material
/Rain
Shield
Material | Inlet
Height
from
ground | of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | between
entire inlet
probes of
collocated
samplers | edge of
probe inlet
>1m from
other
probe
inlets
(Y or N) | of inlet
probe to
nearest
tree
dripline | nearest
tree/
Direction
from
probe to
tree | | SO2/ | Teflon/
Teflon | 4.47m | 1.88 m | N/A | Y | 18m | 6m/SW | NORTH Evaluation Date: 04/18/2017 AQS ID: 01-119-0003 NNE of Ward Post Office, Ward, Alabama 36922 Sumter County Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Type of ground cover around site: Grass Ward Road 10/40m SW Longitude -88.277992 32.362606 Highway 17/1620/2015/8.2km E Latitude Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 6m Direction from site: NE Water towers: 0 A newly tilled garden approximately 87m x 31m is located 19m north of the shelter. Distance | Parameter | Scale | Type | Monitoring Objective/
CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|-------------------------------------|--------|----------|-------|---------------|---------| | Ozone | R | S | General Background/
Meridian, MS | UV | С | Y | 03/01/2013 | Active | | PM 2.5 | N | s | Other/ Meridian, MS | В | С | Y | 01/01/2015 | Active | | Pollutant | Probe
Material
/Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance
of outer
edge of
probe inlet
from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge of probe inlet >1m from other probe inlets (Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|--|--|--|---|--| | Ozone | Teflon/
Stainless
Steel | 4.7m | 1.3m | N/A | Y | 12.8m | 22m/W | | PM 2.5 | N/A | 4.7m | 1.3m | | Y | 13.8m | 22m/W | EAST WEST Evaluation Date: 03/30/2017 #### CHILDERSBURG AQS ID: 01-121-0002 300 1st Street Southeast, Childersburg, Alabama 35044 Talladega County Latitude 33.27947 Longitude -86.349438 Name and distance of nearest road to inlet probe: Nearest major road /AADT/Year/Distance/Direction: Graves Avenue 15m East 1st St SE/6160/2015/88m North Type of ground cover around site: Grass Located within 1/4 mile of the site Electrical substations/high voltage power lines: 0 Railroad tracks: 0 Power poles with transformer: 1 Distance: 1m Direction from site: W Water towers: 0 No sources of potential bias nearby. | Parameter | Scale | Type | Monitoring Objective/CBSA | Method | Schedule | NAAQS | Date
Began | Comment | |-----------|-------|------|---------------------------------|--------|----------|-------|---------------|---------| | PM 2.5 | N | S | Highest Concentration /
None | L | 3 | Y | 01/01/1999 | Active | | Pollutant | Probe
Material/
Rain
Shield
Material | Probe
Inlet
Height
from
ground | Distance of
outer edge
of probe
inlet from
vertical or
horizontal
supporting
structure | Distance
between
entire inlet
probes of
collocated
samplers | Outer edge
of probe
inlet >1 m
from other
probe inlets
(Y or N) | Distance
of inlet
probe to
nearest
tree
dripline | Height of
nearest
tree/
Direction
from
probe to
tree | |-----------|--|--|---|--|--|---|--| | PM 2.5 | N/A | 2.87m | N/A | N/A | N/A | 14.6m | 26.5m/W | NORTH EAST SOUTH WEST Evaluation Date: 04/10/2017